Chemical and Biological Defense Program FY 2002 RDT&E PROGRAM FY 2002 RDT&E PROGRAM EXHIBIT R-1 APPROPRIATION: 0400D Research, Development, Test & Eval, Defwide | T: | Program
Element | | | Thousa | ands of Dollars | | s | |-------------------|--------------------|---|-----|---------|-----------------|---------|----------| | Line
<u>No</u> | Number | <u>Item</u> | Act | FY 2000 | FY 2001 | FY 2002 | <u>C</u> | | 8 | 0601384BP | Chemical and Biological Defense Program | 1 | 42,827 | 39,532 | 39,066 | Ū | | | Basic Re | search | | 42,827 | 39,532 | 39,066 | | | 17 | 0602384BP | Chemical and Biological Defense
Program | 2 | 90,557 | 81,061 | 125,481 | U | | | Applied | Research | | 90,557 | 81,061 | 125,481 | | | 36 | 0603384BP | Chemical and Biological Defense
Program - Advanced Development | 3 | 44,705 | 59,905 | 69,249 | U | | | Advanced | Technology Development | | 44,705 | 59,905 | 69,249 | | | 78 | 0603884BP | Chemical and Biological Defense
Program - Dem/Val | 4 | 67,456 | 84,992 | 82,636 | U | | | Demonstr | ation and Validation | | 67,456 | 84,992 | 82,636 | | | 85 | 0604384BP | Chemical and Biological Defense
Program - EMD | 5 | 112,908 | 102,707 | 159,943 | U | | | Engineer | ing and Manufacturing Development | | 112,908 | 102,707 | 159,943 | | | 116 | 0605384BP | Chemical and Biological Defense
Program | 6 | 31,725 | 23,686 | 31,276 | U | | | RDT&E Ma | nagement Support | | 31,725 | 23,686 | 31,276 | | | 7 | Fotal Chemica | l and Biological Defense Program | | 390,178 | 391,883 | 507,651 | | PAGE D-19 Date: JUN 2001 | CBD | P BUDGET ITEM JUS | STIFIC | ATIO | N SHEI | ET (R-2 | Exhib | it) | DATE | June 200 |)1 | | |--|---|-------------------|---------------------|---------------------|-------------------------------|-------|--------|---------|----------|-------|--| | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA1 - Basic Research | | | | | R AND TITI
BP CHEN
RCH) | | IOLOGI | CAL DEI | FENSE (F | BASIC | | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | | | | | | | | | | Total Program Element (PE) Cost | 42827 | 39532 | 39066 | | | | | | | | | CB1 | CHEMICAL/BIOLOGICAL DEFENSE
(BASIC RESEARCH) | 8377 | 9068 | 5990 | | | | | | | | | TB1 | MEDICAL BIOLOGICAL DEFENSE
(BASIC RESEARCH) | 26689 | 20563 | 23200 | | | | | | | | | TC1 | MEDICAL CHEMICAL DEFENSE
(BASIC RESEARCH) | 7761 | 9901 | 9876 | | | | | | | | A. Mission Description and Budget Item Justification: This program element (PE) funds the Joint Service core research program for chemical and biological (CB) defense (medical and non-medical). The basic research program aims to improve the operational performance of present and future Department of Defense (DoD) components by expanding knowledge in relevant fields for CB defense. Moreover, basic research supports a Joint Force concept of a lethal, integrated, supportable, highly mobile force with enhanced performance by the individual soldier, sailor, airman, or marine. Specifically, the program promotes theoretical and experimental research in the chemical, biological, medical, and related sciences. Research areas are determined and prioritized to meet Joint Service needs as stated in mission area analyses and Joint operations requirements, and to take advantage of scientific opportunities. Basic research is executed by academia, including Historically Black Colleges and Universities and Minority Institutions (HBCU/MIs), and government research laboratories. Funds directed to these laboratories and research organizations capitalize on scientific talent, specialized and uniquely engineered facilities, and technological breakthroughs. The work in this program element is consistent with the Joint Service Nuclear, Biological, and Chemical (NBC) Defense Research, Development, and Acquisition (RDA) Plan. Basic research efforts lead to expeditious transition of the resulting knowledge and technology to the applied research (PE 0602384BP) and advanced technology development (PE 0603384BP) activities. This project also covers the conduct of basic research efforts in the areas of real-time sensing and diagnosis and immediate biological countermeasures. The projects in this PE include basic research efforts directed toward providing fundamental knowledge for the solution of military problems and therefore are correctly placed in Budget Activity 1. Page 1 of 19 Pages Exhibit R-2 (PE 0601384BP) # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit)** DATE **June 2001** **BUDGET ACTIVITY** RDT&E DEFENSE-WIDE/ PE NUMBER AND TITLE 0601384BP CHEMICAL/BIOLOGICAL DEFENSE (BASIC **BA1 - Basic Research** **RESEARCH**) | B. Program Change Summary: | <u>FY 2000</u> | <u>FY 2001</u> | <u>FY 2002</u> | | |--|----------------|----------------|----------------|--| | FY 2001 President's Budget | 44040 | 33197 | 30990 | | | Appropriated Value | 44886 | 39897 | 0 | | | Adjustment to Appropriated Value | 0 | 0 | 0 | | | a. Congressional General Reductions | 0 | 0 | 0 | | | b. SBIR/STTR | -638 | -279 | 0 | | | c. Omnibus or Other Above Threshold Reductions | -89 | 0 | 0 | | | d. Below Threshold Reprogramming | -862 | 0 | 0 | | | e. Rescissions | -470 | -86 | 0 | | | Adjustments to Budget Years Since FY 2001 PB | 0 | 0 | 8076 | | | FY2002/2003 President's Budget | 42827 | 39532 | 39066 | | ### **Change Summary Explanation:** **Funding:** FY02 - Increases to the technology base to accelerate the investigation and development of CBD technologies, support response to emerging threat requirements, and protect critical technology base infrastructure (CB1 \$2,500K; TB1 \$650K; TC1 \$352K). Increase to provide additional research on compounds that inhibit the activity of lethal toxins produced during anthrax infection (\$5,000K). General reduction to fund higher priority efforts (-\$624K) and increase for inflation assumptions (\$198K). **Schedule:** **Technical:** Page 2 of 19 Pages Exhibit R-2 (PE 0601384BP) #### DATE **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) June 2001** PE NUMBER AND TITLE **BUDGET ACTIVITY** PROJECT RDT&E DEFENSE-WIDE/ 0601384BP CHEMICAL/BIOLOGICAL DEFENSE (BASIC CB1 **BA1 - Basic Research RESEARCH**) FY 2000 FY 2001 FY 2002 COST (In Thousands) Estimate Estimate Actual CHEMICAL/BIOLOGICAL DEFENSE CB1 8377 9068 5990 (BASIC RESEARCH) #### A. Mission Description and Budget Item Justification: **Project CB1 CHEMICAL/BIOLOGICAL DEFENSE (BASIC RESEARCH):** This project funds basic research in chemistry, physics, mathematics, life sciences, and fundamental information in support of new and improved detection technologies for biological agents and toxins; new and improved detection technologies for chemical threat agents; advanced concepts in individual and collective protection; new concepts in decontamination; and information on the chemistry and toxicology of threat agents and related compounds. Project CB1 Page 3 of 19 Pages Exhibit R-2 (PE 0601384BP) | CBDP BUDGET | TITEM JUSTIFICATION | N SHEET (R-2A Exhibit) | DATE June 2001 | |---|---|---|--| | BUDGET ACTIVITY RDT&E DEFENSE-WIDF BA1 - Basic Research | Z/ | PE NUMBER AND TITLE 0601384BP CHEMICAL/BIOLOGIC RESEARCH) | PROJECT AL DEFENSE (BASIC CB1 | | FY 2000 Accomplishments: | | | | | • 800 | of Bacillus anthracis (anthrax) and Yersin fluorescent polymer/binding agent comple | (deoxyribonucleic acid/DNA oligomer) recognition pestis (plague). Completed conjugate synthesis exes for these agents. Completed synthesis of anti-eparation/identification of dendrimer bound antibody. | and integration of specific body/dendrimer tag complexes | | • 320 | Aerosol Science - Initiated laboratory exp to the computer code. | eriments to validate new backscattering theorem p | rojections. Made adjustments | | • 1123 | toxicological evaluations and transitioned used in the molecular imprinting technique decontaminant formulation to include wor promise for greater percent hydrogen ion based upon an understanding of adsorption | ompounds - Demonstrated methodology for cytoto
to the toxicology program. Made a selection of the
e. Expanded rate studies on the percarbonate (can
k with surety materials. Investigated other metho
(pH) range efficacy. Began project to create a filt
in equilibria and rate processes. Began development
to study pharmacokinetics and pharmacodynamic | ne coating technology to be didate peroxide) based ds of peroxide activation with ration performance model nt of data base of adsorption | | • 3307 | film technology with controlled architectur
(e.g. volatile hydrocarbons, water, and oth
and optimized films for both point and cur | ntinued development and refinement of semicondore to detect chemical agents (e.g. nerve, blister, bluer battlefield interferents) as dictated by Joint Sermulative exposure detection applications. Conductability of SMO sensor elements and arrays as a fu | ood) and interferent species vice requirements. Developed eted laboratory testing to | | Project CB1 | Pa | ge 4 of
19 Pages | Exhibit R-2 (PE 0601384BP) | # DATE **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) June 2001** PE NUMBER AND TITLE **BUDGET ACTIVITY** PROJECT RDT&E DEFENSE-WIDE/ 0601384BP CHEMICAL/BIOLOGICAL DEFENSE (BASIC CB1 **BA1 - Basic Research RESEARCH**) FY 2000 Accomplishments (Cont): 1911 Integrated Detection of Energetic and Hazardous Materials - Conducted a multidisciplinary project which developed integrated detection methodologies for sensing the presence of chemical and biological warfare agents. This effort consisted of the following sub-tasks: ion trap mass spectrometry analytical techniques, micro-sensors for chemical and biological warfare agents, and bioanalytical detection. 916 Optical Recognition Technologies - Investigated improved and more cost-effective techniques for the recognition of chemical agents in the atmosphere. Chemometrics were used to design sophisticated multi-layered optical filters which have been tested against simulants and interferents. 8377 Total Page 5 of 19 Pages Exhibit R-2 (PE 0601384BP) Project CB1 # DATE **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) June 2001** PE NUMBER AND TITLE BUDGET ACTIVITY PROJECT 0601384BP CHEMICAL/BIOLOGICAL DEFENSE (BASIC CB1 RDT&E DEFENSE-WIDE/ **BA1 - Basic Research RESEARCH**) **FY 2001 Planned Program:** 807 Biosensors - Sequence and synthesize DNA aptamer recognition elements to Staphylococcal enterotoxin B. Complete conjugate synthesis and integration of specific DNA/fluorescent poly mer conjugates. Demonstrate separation and identification of dendrimer bound antibody/antigen couples via capillary electrophoresis. Aerosol Science - Complete validation of the scattering model theorem by demonstrating imaging of biological cluster particles. Chemistry and Toxicology of Bioactive Compounds - Continue materials selection for molecular imprinting technique in preparation for integration into a passive thin film chemical detection badge. Continue studies of the percarbonate based decontaminant formulations by determining reaction product distributions and correlate equilibrium concentrations with solvent properties. Complete measurement of requisite adsorption rate data and begin development of a continuous adsorption model for filter performance. Continue project to understand the toxicological mechanisms of one or two members of a class of potential new threat agents. 1658 Thin Film Technology Development - Continue development of semiconducting metal oxide (SMO) thin film technology to detect chemical agents. Seek to minimize power requirements, weight, and volume with an overall intent to reduce burden to the individual user. Focus on approaches to maximize selectivity/elimination of false alarms including mixed metal oxide films and nanocluster structures. Examine prefiltration/preconcentration through chemical vapor deposition (CVD) methods. Continue improvements in signal processing and control. Page 6 of 19 Pages Exhibit R-2 (PE 0601384BP) Project CB1 # DATE **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) June 2001** PE NUMBER AND TITLE BUDGET ACTIVITY PROJECT 0601384BP CHEMICAL/BIOLOGICAL DEFENSE (BASIC CB1 RDT&E DEFENSE-WIDE/ **BA1 - Basic Research RESEARCH**) FY 2001 Planned Program (Cont): Chemical/Biological Agent Detection - Conduct a multidisciplinary project to establish the proof of principle for detection methodologies and to develop detection systems for sensing the presence of chemical and biological warfare (CBW) agents. Investigate development of a small-scale experimental detector for point detection of chemical warfare (CW) agents. Produce a design for a point detector to achieve highly specific and rapid detection of the CW agents in air using Ion Trap Mass Spectrometry (ITMS). This extremely sensitive type of mass spectrometer is particularly promising for in situ applications because of its small size and weight. Research using ITMS methodologies for the point detection of biological warfare (BW) agents will be conducted. Investigate neutron based CW detection. 154 **SBIR Total** 9068 **FY 2002 Planned Program:** Biosensors - Sequence Venezuelan Equine Encephalitis (VEE) aptamers and incorporate all available aptamers into Multiplex Electronic/Photonic Sensor (MEPS). Conduct optimization and assess miniaturization potential of the capillary electrophoresis detection system and validate concept. Chemistry and Toxicology of Bioactive Compounds - Construct "film badge" package to be used in the molecular imprinting technique for Individual Passive Chemical Agent Technologies and complete validation of concept for potential transition into 6.2 development. Conduct determination of rate laws for other organic oxidations using the new peroxide-based decontamination formulations. Complete development and validate filter model incorporating adsorption equilibria and dynamic behavior. Initiate a project to model filter performance concepts for individual protection systems. Expand pharmacokinetic and pharmacodynamic investigation to include additional new threat materials. Project CB1 Page 7 of 19 Pages Exhibit R-2 (PE 0601384BP) # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE **June 2001** BUDGET ACTIVITY **BA1 - Basic Research** PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ 0601384BP CHEMICAL/BIOLOGICAL DEFENSE (BASIC CB1 RESEARCH) FY 2002 Planned Program (Cont): New Detection Technologies - Initiate research on methods of combining chemical and biological agent detection on surfaces into one device. Include a variety of spectroscopic techniques focusing on portions of the electromagnetic spectrum not previously utilized for Chemical and Biological (CB) agent detection. **Total** 5990 Project CB1 Page 8 of 19 Pages Exhibit R-2 (PE 0601384BP) | C] | CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) BUDGET ACTIVITY PE NUMBER AND TITLE | | | | | | | | June 20 0 |)1 | | |------------|---|--------------------------------|---------|---------------------|--------|---------|----------|---|----------------------|----|--| | | ACTIVITY E DEFENSE-WIDE/ Basic Research | PE NUMBE
06013841
RESEAR | BP CHEN | | IOLOGI | CAL DEI | FENSE (I | _ | PROJECT
B1 | | | | | COST (In Thousands) FY 2000 FY 2000 Actual Estima | | | FY 2002
Estimate | | | | | | | | | TB1 | MEDICAL BIOLOGICAL DEFENSE
(BASIC RESEARCH) | 26689 | 20563 | 23200 | | | | | | | | ### A. Mission Description and Budget Item Justification: Project TB1 MEDICAL BIOLOGICAL DEFENSE (BASIC RESEARCH): This project funds basic research on the development of vaccines and therapeutic drugs to provide effective medical defense against validated biological threat agents including bacteria, toxins, and viruses. This project also funds basic research employing biotechnology to rapidly identify, diagnose, prevent, and treat disease due to exposure to biological threat agents. Categories for this project include current Science and Technology Plans (STEP) in medical biological defense (diagnostic technology, bacterial therapeutics, toxin therapeutics, viral therapeutics, bacterial vaccines, toxin vaccines, and viral vaccines) and directed research efforts (laboratory-based and analytical threat assessment research and anthrax studies). Project TB1 Page 9 of 19 Pages Exhibit R-2 (PE 0601384BP) ### DATE **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) June 2001** PE NUMBER AND TITLE BUDGET ACTIVITY PROJECT 0601384BP CHEMICAL/BIOLOGICAL DEFENSE (BASIC TB1 RDT&E DEFENSE-WIDE/ **BA1 - Basic Research RESEARCH**) **FY 2000 Accomplishments:** 4855 Diagnostic Technologies - Identified alternative immunological targets and gene sequences for Bacillus anthracis (B. anthracis), Yersinia pestis (Y. pestis), Francisella tularensis (F. tularensis), Brucella spp., alphaviruses, filoviruses, and botulinum toxins that will enhance the depth and diversity of the current capability. Identified rapid medical specimen processing approaches compatible with portable nucleic acid identification of biological threat agents that will improve post-exposure treatment and force protection. Assessed biotechnical innovations such as the development of molecular probes and recombinant antibodies and antigens to provide rapid diagnostic capabilities that support enhanced warfighter medical care and force protection. Therapeutics, Bacterial - Established and validated a method for determining antibiotic susceptibilities for biological warfare (BW) agents to accepted international standards; evaluated 28 antibiotics on 11 strains of Burkholderia mallei (B. mallei) (causative agent of glanders), and one strain of B. anthracis to identify the most effective compounds; established agreements to test 15 additional novel (investigational) antibiotics developed by outside drug companies. 3282 Therapeutics, Toxin - Identified molecular biology and target mechanisms of action of botulinum toxin and staphylococcal enterotoxin (SE) for exploitation in investigating therapeutic approaches to toxin exposure. Performed structural studies for toxins and critical enzymes using x-ray crystallography and other cutting-edge analytical methodologies. Developed and refined computational chemistry techniques for use in screening massive chemical databases for compounds as potential inhibitors of toxin activity. Developed biosensor-based method to measure SE-receptor interactions for screening inhibitory molecules. Developed recombinant, enzymatically active light chain for botulinum toxin serotype A as a reagent for efforts focused on therapeutic countermeasures to botulinum neurotoxins. Demonstrated host chaperone protein, SNAP-25, could be replaced with a botulinum-resistant version in vitro, using DNA technologies. Initiated efforts to evaluate the anaerobic bacterial origins of saxitoxin. Therapeutics, Viral - Investigated mechanisms of Ebola and Marburg virus pathogenesis
in nonhuman primate models for potential targets for therapeutic intervention; defined apoptosis as the mechanism for lymphocyte death. Project TB1 Page 10 of 19 Pages Exhibit R-2 (PE 0601384BP) # DATE **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) June 2001** PE NUMBER AND TITLE BUDGET ACTIVITY PROJECT 0601384BP CHEMICAL/BIOLOGICAL DEFENSE (BASIC TB1 RDT&E DEFENSE-WIDE/ **BA1 - Basic Research RESEARCH**) FY 2000 Accomplishments (Cont): 3487 Vaccines, Bacterial - Identified an expression system for multivalent Brucella vaccine; continued studying pathogenesis, host immune responses, virulence factors, strain diversity, molecular pathogenesis, and correlates of immunity for organisms responsible for plague Y. pestis, glanders (B. mallei), and anthrax (B. anthracis). Refined and optimized aerosol exposure animal models for glanders required to address Food and Drug Administration (FDA) regulatory requirements. Vaccines, Toxin - Completed in vitro experiments establishing delivery of recombinant vaccines using mouse mesenchymal stem cells that differentiate into antigen presenting cells in vivo. Established mouse/human CD4 and human leukocyte antigen (HLA)-DR1, DR3, DQ6, and DQ8 transgenic colonies in class II-deficient mice. Showed that the lymphocytes obtained from the humanized mice and humans reacted similarly to various BW agents. Initiated mucosal immunization studies using Streptococcus gordonii, cholera toxin, and hepatitis virus-like particles as delivery platforms. Vaccines, Viral - Demonstrated and defined the protective contribution of antibody specific for Ebola virus glycoproteins in the mouse model. Defined immunogens (glycoprotein and nucleocapsid protein) that induce protection against Musoke isolate of Marburg virus in animal models and that can serve as vaccine antigens. Page 11 of 19 Pages Exhibit R-2 (PE 0601384BP) Project TB1 # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE **June 2001** BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ **BA1 - Basic Research** PE NUMBER AND TITLE PROJECT 0601384BP CHEMICAL/BIOLOGICAL DEFENSE (BASIC TB1 **RESEARCH**) #### FY 2000 Accomplishments (Cont): 6753 Laboratory-based and Analytical Threat Assessment Research - Expanded earlier investment between DoD, Department of Energy (DOE) and academia in development of a genetic information database for threat agents to greater than 100,000 agent records. Merged database with DOE efforts, and created tools and access for secure website use by key customers. Initiated development of a proteomics-based system for identifying novel threats based on structural motif. Initiated pathophysiology studies to determine the molecular basis for virus transmission of mosquito-borne agent Venezuelan equine encephalitis (VEE) and evaluated real-time imaging of other biological threat agents in hosts. Assessed aerosol threat posed by selected components of snake toxin. Developed new assays to detect brevetoxins and genetically modified (engineered) superantigen toxins. Demonstrated concept of using serum peptide patterns as a marker of host infection with specific threat agents and performed molecular fingerprint analyses of Brucella and Yersinia strains. Initiated basic studies of the common structural motifs of staphylococcal and streptococcal superantigens. Identified common mechanisms of macrophage infection by bacterial pathogens and host lymphocyte gene response patterns to VEE viruses. Evaluated host cellular gene response profiles following infection with Yersinia and administration of streptococcal pyrogenic exotoxins. Total 26689 Project TB1 Page 12 of 19 Pages Exhibit R-2 (PE 0601384BP) | CBDP BUDGET | TITEM JUSTIFICATION | N SHEET (R-2A Exhibit) | DATE June 2001 | |---|--|--|--| | BUDGET ACTIVITY RDT&E DEFENSE-WIDE BA1 - Basic Research | E/ | PE NUMBER AND TITLE 0601384BP CHEMICAL/BIOLOGIC RESEARCH) | PROJECT AL DEFENSE (BASIC TB1 | | FY 2001 Planned Program: | | | | | • 3014 | | w medical diagnostic technologies based upon state
of infections by validated biological threats (bacter | _ | | • 316 | pestis) exposure to identify likely molecular therapeutic strategies; evaluate possible go broad-spectrum therapeutic strategies for intervention in disease pathogenesis at the response. Develop methodologies utilizing | ar and subcellular responses to BW threat agents (ar targets for intervention by "next generation" (i.e. eneric intervention points in agent-induced pathop exposures to multiple BW threat agents. These streamolecular level and identify common host cellular g biochemical (metabolic) processes for assaying as to evaluate antibiotic therapeutic indices. | e., beyond present day) novel hysiology. Assess rategies will focus on ur targets for the pathogenic | | • 5522 | and SE threats; develop models for therap therapeutic intervention for botulinum tox | lecular action and mechanisms of intervention for
eutic intervention. Define endpoints for in vivo as
in and SE and surrogate endpoints of human clinic
peutic moieties for botulinum and SE toxins using | ssessment of efficacy of cal efficacy. Initiate | | • 2757 | • | onoclonal antibodies specific for Ebola virus to tes
cription and replication focusing on polymerase as | - | | • 4712 | | esis (cellular and molecular) and host immune resestablish correlates of immunity for plague (Y. pe | | | Project TB1 | Pa | ge 13 of 19 Pages | Exhibit R-2 (PE 0601384BP) | | CBDP BUDGE | Γ ITEM JUSTIFICATION | N SHEET (R-2A Exhibit) | DATE June 2001 | | | | | |--|--|---|---|--|--|--|--| | BUDGET ACTIVITY RDT&E DEFENSE-WID BA1 - Basic Research | E/ | PE NUMBER AND TITLE PROJECT 0601384BP CHEMICAL/BIOLOGICAL DEFENSE (BASIC TB1 RESEARCH) | | | | | | | | | , | | | | | | | FY 2001 Planned Program (Cont | | | | | | | | | • 995 | neurotoxins. Investigate the variability of
presence of other toxins produced by varia-
recombinant protein vaccines antigens. C
potential vaccine candidate. Initiate evalu- | ify potential neutralizing epitopes in the translocated clostridium botulinum strains in terms of their neutrous strains. Initiate structural and biophysical characteristic enzymatically inactivated mutant of ricination of adjuvants that may enhance the host immedelivery vehicles that may enhance the uptake of a | urotoxic isoforms and the racterization studies of A-chain for evaluation as a une response to | | | | | | • 2899 | Investigate poxvirus immunity to determi | rtotoxic T cells in conferring protection against Eb
ne if it is feasible to replace vaccinia immune glob
ective vaccine to replace the vaccinia virus vaccine | oulin (VIG) with monoclonal | | | | | | • 348 | SBIR | | | | | | | | Total 20563 | | | | | | | | | FY 2002 Planned Program: | | | | | | | | | • 3557 | | stigating new medical diagnostic technologies base
need recognition of infections by potential biologic | • | | | | | | • 1130 | assays in suitable animal models. Study t | eutic indices for new (investigational) antibiotic ag
he effect of immunomodulators on the host respon
stors that are effective in enhancing candidate vacc | se to B. mallei and Y. pestis | | | | | | Project TB1 | Pa | ge 14 of 19 Pages | Exhibit R-2 (PE 0601384BP) | | | | | | CBDP BUDG | SET ITEM JUSTIFICATIO | N SHEET (R-2A Exhibit) | DATE June 2001 | |--|---
--|--| | BUDGET ACTIVITY RDT&E DEFENSE-W BA1 - Basic Research | VIDE/ | PE NUMBER AND TITLE 0601384BP CHEMICAL/BIOLOGIC RESEARCH) | PROJECT AL DEFENSE (BASIC TB1 | | FY 2002 Planned Program (| Cont): | | | | • 2 | intervention in botulinum toxin and SE inhibitors. Conduct high-output generat combinatorial chemistry. Evaluate inhib | rdize in vivo screening models for assessment of efficient of and standardize in vitro assays for neutrinon of candidate therapeutic moieties for botulinum pitor delivery strategies and demonstrate in vitro proprinted in the proprint of t | alizing activity of lead
and SE toxins using
of-of-concept. Begin | | • 2 | - | apeutic potential of candidate drugs for treatment of
rus polymerases as potential antiviral drug targets an | | | • | into a database; evaluate sequence data a
determine genetic fingerprints (genetic i
glanders (B. mallei), and anthrax (B. ant
anthracis for their level of virulence in a
novel virulence factors. Expand and cha | dencing data from a panel of validated threat agents: for the potential for genetic engineering and genetic dentifiers) of various isolates of the organism respondences). Evaluate genetically modified strains of Y. nimals. Identify genes from Y. pestis, B. mallei, and aracterize strain collections of bacterial threat agents was and/or those under advanced development. | modification of the pathogens; asible for plague (Y. pestis), pestis, B. mallei, and B. d B. anthracis that encode for | | • | | s involving the crystallization of vaccine candidates
and toxins. Complete assessment of novel adjuvant | | | • | | poxvirus immunity to determine if it is feasible to a fective vaccine to replace the vaccinia virus vaccine | _ | | Project TB1 | P | age 15 of 19 Pages | Exhibit R-2 (PE 0601384BP) | # CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) DATE **June 2001** BUDGET ACTIVITY **BA1 - Basic Research** PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ $0601384BP\ CHEMICAL/BIOLOGICAL\ DEFENSE\ (BASIC\ TB1$ RESEARCH) FY 2002 Planned Program (Cont): Anthrax studies - Initiate development and testing of new approaches for the treatment of inhalational anthrax. Focus will be placed on two classes of compounds that inhibit the activity of the lethal toxin produced during anthrax infection and on a novel enzyme target, NAD synthetase, which is critical for the germination and vegetative life cycle of Bacillus anthracis. **Total** 23200 Project TB1 Pages Exhibit R-2 (PE 0601384BP) | BUDGET ACTIVIT RDT&E DEF BA1 - Basic R | TENSE-WIDE | 2/ | | | PE NUMBER AND TITLE PROJECT 0601384BP CHEMICAL/BIOLOGICAL DEFENSE (BASIC TC1 RESEARCH) | | | | | | | | |---|--|--|--|---|--|---|---|--|---|--|---|--| | C | COST (In Thousands) FY 2000 FY 2001 Actual Estimate | | | | FY 2002
Estimate | | | | | | | | | MEDICAL CHEMICAL DEFENSE (BASIC RESEARCH) | | 7761 | 9901 | 9876 | | | | | | | | | | | - | oject include Science | | | | | | es are further
Diagnostics) | _ | | | | | Level
Chemical W | Tarfare Agent Exp | oject include Science
oosure). | and Techno | logy Plans | (Pretreatmer | nts, Therap | peutics, and | Diagnostics) | and directe | ed research o | efforts (Lov | | | Level Chemical W | arfare Agent Exp | oject include Science
oosure). Pretreatments - Dev
generation pretreatr | and Techno
reloped nece | logy Plans
ssary know
we agent po | (Pretreatmer | nts, Therap
olecular m
gan efforts | odeling and | Diagnostics) | and directe | d research of | efforts (Love | | | Level Chemical W | Tarfare Agent Exp | oject include Science
oosure). Pretreatments - Dev | reloped necements to nerrored potenti | ssary know
we agent po
nent of vest | Pretreatment of the control c | olecular m
gan efforts
res.
to interver | odeling and to establish | Diagnostics) I site-directed a source for Beas biomarkers | mutagenes | d research of the control con | efforts (Lovernorm) ze next tervention | | | Level Chemical W | farfare Agent Explishments: 3673 | oject include Science posure). Pretreatments - Devigeneration pretreatricing points for potential Therapeutics - Expl | reloped necements to nerrored potentics that are sual Warfare A a scientific | ssary know
we agent po
nent of vest
al for new t
perior to 2-
agent Expos
database re | Pledge for me
isoning. Be
icant exposu
echnologies
PAM for eff
sure - Initiate
levant to the | olecular m
gan efforts
res.
to interver
icacy agained mechan
underlyin | odeling and to establish ne or serve nst Fourth (| Diagnostics) I site-directed a source for Bas biomarkers Generation Agas of nerve age | mutageness auChE. Investin the musegents. | is to optimizestigated in | ze next
tervention
cascade. | | | Level Chemical War | farfare Agent Explishments: 3673 | Pretreatments - Dev
generation pretreatr
points for potential
Therapeutics - Expl
Identified 12 oxime
Low Level Chemica
Continued building | reloped necements to nerrored potentics that are sual Warfare A a scientific | ssary know
we agent po
nent of vest
al for new t
perior to 2-
agent Expos
database re | Pledge for me
isoning. Be
icant exposu
echnologies
PAM for eff
sure - Initiate
levant to the | olecular m
gan efforts
res.
to interver
icacy agained mechan
underlyin | odeling and to establish ne or serve nst Fourth (| Diagnostics) I site-directed a source for Bas biomarkers Generation Agas of nerve age | mutageness auChE. Investin the musegents. | is to optimizestigated in | ze next
tervention
cascade. | | | BUDGET ACTIVITY RDT&E DEFE BA1 - Basic Re | ENSE-WIDE | <i>.</i> / | PE NUMBER AND TITLE PROJECT 0601384BP CHEMICAL/BIOLOGICAL DEFENSE (BASIC TC1 RESEARCH) | | | | | | |---|-----------|--|--|---------------------------------|--|--|--|--| | FY 2001 Planned P | rogram: | | | | | | | | | • | 2619 | pretreatments using knowledge gained from | ers designed by site-directed mutagenesis. Develor
om studies in molecular modeling and site-directed
retreatment for vesicant injury based on current res | d mutagenesis. Identify new | | | | | | • | 1443 | epilepticus caused by nerve agents. Ident | entify specific factors leading to and/or preventing
ify potential synergistic interactions of midazolan
hlorite concentration for use in decontaminating c | n with anticholinergic drugs in | | | | | | • | 4164 | effects of low level chemical warfare nerv | osure - Begin filling identified data gaps on the particle agent exposures. Investigate possible cellular manighly sensitive, forward deployable diagnostic technical physiological and toxicological effects. | nechanisms of low level | | | | | | • | 1507 | _ | echanism by which Fourth Generation Agents pro-
measure pretreatments using knowledge gained fr | • | | | | | | • | 168 | SBIR | | | | | | | | Cotal | 9901 | | | | | | | | | Project TC1 | | Pa | ge 18 of 19 Pages | Exhibit R-2 (PE 0601384BP) | | | | | | BUDGET ACTIVI RDT&E DE BA1 - Basic | FENSE-WIDE | Ε | PE NUMBER AND TITLE PROJECT 0601384BP CHEMICAL/BIOLOGICAL DEFENSE (BASIC TC1 RESEARCH) | | | | | | |--------------------------------------|------------|--|---|---|--|--|--|--| | FY 2002 Planne | | | , , , , , , , , , , , , , , , , , , , | | | | | | | • | 2819 | Pretreatments - Evaluate organophosphate identify compounds for potential use as pr | e anhydrolase for potential use as catalytic scaveng
retreatments for vesicant exposure. | ger. Continue efforts to | | | | | | • | 1557 | Therapeutics - Identify target sites for neutherapies. | proprotection. Identify therapeutic targets for cand | idate compound combination | | | | | | • | 4500 | effects of low level chemical warfare ager
consensus for a coherent methodology for | osure - Continue studies on identification of chronint exposures. Investigate putative mechanisms of lar studies across endpoints and model species to peresults, and extrapolation to nonhuman primate models. | ow level toxicity. Develop mit integration of disparate | | | | | | • | 1000 | Fourth Generation Agents - Develop strat
Generation Agents. Transition program to | egies to improve efficacy of current medical count o applied research. | ermeasures against Fourth | | | | | | Total | 9876 | Page 19 of 19 Pages Exhibit R-2 (PE 0601384BP) Project TC1 #### DATE **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit) June 2001** PE NUMBER AND TITLE BUDGET ACTIVITY 0602384BP CHEMICAL/BIOLOGICAL DEFENSE (APPLIED RDT&E DEFENSE-WIDE/ **BA2 - Applied Research RESEARCH**) FY 2000 FY 2001 FY 2002 COST (In Thousands) Estimate Estimate Actual Total Program Element (PE) Cost 90557 81061 125481 CB2 CHEMICAL BIOLOGICAL DEFENSE 54117 43717 70156 (APPLIED RESEARCH) 23370 23107 TB2 MEDICAL BIOLOGICAL DEFENSE 36729 (APPLIED RESEARCH) TC2 MEDICAL CHEMICAL DEFENSE 13070 14237 18596 (APPLIED RESEARCH) A. <u>Mission Description and Budget Item Justification:</u> The use of chemical and biological weapon systems in future conflicts is an increasing threat. Funding under this PE sustains a robust program, which reduces the danger of a chemical and/or biological (CB) attack and enables U.S. forces to survive and continue operations in a CB environment. The medical program focuses on development of vaccines, pretreat ment and therapeutic drugs, and on casualty diagnosis, patient decontamination, and medical management. In the non-medical area, the emphasis is on continuing improvements in CB defense materiel, including contamination avoidance, decontamination, and protection systems. This program also provides for conduct of applied research in the areas of real-time sensing and immediate biological countermeasures. The work in this PE is consistent with the Joint Service NBC Defense Research, Development, and Acquisition (RDA) Plan. Efforts under this PE transition to and provide risk reduction for Advanced Technology Development (PE 0603384BP), Demonstration/Validation (PE 0603884BP), and Engineering and Manufacturing Development (PE 0604384BP). This project includes non-system specific development directed toward specific military needs and therefore is correctly placed in Budget Activity 2. Page 1 of 34 Pages Exhibit R-2 (PE 0602384BP) # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit)** DATE **June 2001** BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA2 - Applied Research PE NUMBER AND TITLE 0602384BP CHEMICAL/BIOLOGICAL DEFENSE (APPLIED RESEARCH) | B. Program Change Summary: | FY 2000 | FY 2001 | FY 2002 | | |--|---------|---------|---------|--| | FY 2001 President's Budget | 97400 | 73600 | 83185 | | | Appropriated Value | 99280 | 80000 | 0 | | | Adjustment to Appropriated Value | 0 | 0 | 0 | | | a. Congressional General Reductions | 0 | -560 | 0 | | | b. SBIR/STTR | -1409 | 0 | 0 | | | c. Omnibus or Other Above Threshold Reductions | -4697 | 0 | 0 | | | d. Below Threshold Reprogramming | -1587 | 1800 | 0 | | | e. Rescissions | -1030 | -179 | 0 | | | Adjustments to Budget Years Since FY 2001 PB | 0 | 0 | 42296 | | | FY2002/2003 President's Budget | 90557 | 81061 | 125481 | | ### **Change Summary Explanation:** **Funding:** FY02 - Increases to the technology base to accelerate the investigation and development of CBD technologies, support response to emerging threat requirements, and protect critical technology base infrastructure (CB2 \$33,443K; TB2 \$7,097K; TC2 \$3,075K). General reduction to fund higher priority efforts (-\$1,931K) and increase for inflation assumptions (\$612K). **Schedule:** **Technical:** Page 2 of 34 Pages Exhibit R-2 (PE 0602384BP) | CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) | | | | | | | | DATE | June 20 0 |)1 | | |--|---|-------------------|---------------------|---|--|--|--|------|-----------------------|----|--| | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA2 - Applied Research | | | | PE NUMBER AND TITLE 0602384BP CHEMICAL/BIOLOGICAL DEFENSE (APPLIED RESEARCH) PROJECT CB2 | | | | | PROJECT
B 2 | | | | |
COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | | | | | | | | | CB2 | CHEMICAL BIOLOGICAL DEFENSE
(APPLIED RESEARCH) | 54117 | 43717 | 70156 | | | | | | | | ### A. Mission Description and Budget Item Justification: Project CB2 CHEMICAL BIOLOGICAL DEFENSE (APPLIED RESEARCH): This project addresses the urgent need to provide all services with defensive materiel to protect individuals and groups from threat chemical-biological (CB) agents in the areas of detection, identification and warning, contamination avoidance via reconnaissance, individual and collective protection, and decontamination. The project provides for special investigations into CB defense technology to include CB threat agents, operational sciences, modeling, CB simulants, and nuclear, biological, chemical (NBC) survivability. This project focuses on horizontal integration of CB defensive technologies across the Joint Services. The Defense Technology Objectives (DTOs) provide a means to shape the development of selected technologies within this project. Project CB2 Page 3 of 34 Pages Exhibit R-2 (PE 0602384BP) | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA2 - Applied Research | | PE NUMBER AND TITLE 0602384BP CHEMICAL/BIOLOGICAL DEFENSE (APPLIED RESEARCH) PROJECT CB2 | | | | | |--|--|---|---|--|--|--| | 2000 Accomplishments: | | | | | | | | • 728 | (FDA). Demonstrated FDA sensor sensit automation of sample preparation for FD | array and fluidics hardware for the antibody
tivity enhancement of 100 fold using ultra f
A. Initiated joint effort with DOE CB Non-
U.S. and international sources into a single of | iltration membrane. Initiated -Proliferation Program to collect | | | | | • 858 | discrimination capability of optical analyst chromatography-ion mobility spectromet | tiated effort to enhance reliability (false det
zers by adding shape/size analysis. Initiated
ry (Py-GC/IMS) as technology to provide in
tions. These approaches are candidate tech
are configurations. | d examination of pyrolysis-gas
mproved biological discrimination for | | | | | • 1409 | antibody development. Developed recomperformance exceeds currently available | eted assessment of revised human superlibranbinant antibody assays for several high pri
monoclonal antibodies. Initiated evaluation
itioned successful antibodies to Critical Rea | ority agents; demonstrated of combinatorial peptides as | | | | | • 920 | Chemical Early Warning Detection - Initiabiological (disparate) sensors to cue for e | iated feasibility studies to develop concepts arly warning. | for use of non-traditional chemical | | | | | • 2800 | - | narket survey and downselection of technology. Initiated design and build of breadboard f | | | | | | • 1959 | | onstrated a 16-pixel spectrometer operating improvement over current developmental | • | | | | | • 2309 | Scanning Airborne Fourier Emission for Upgraded sensors and initiated software a | Gaseous Ultraspectral Analysis & Radiome and airborne platform integration. | etric Detection (SAFEGUARD) - | | | | # DATE **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) June 2001** PE NUMBER AND TITLE BUDGET ACTIVITY PROJECT 0602384BP CHEMICAL/BIOLOGICAL DEFENSE RDT&E DEFENSE-WIDE/ CB₂ **BA2 - Applied Research** (APPLIED RESEARCH) FY 2000 Accomplishments (Cont): Collective Protection - Conducted side-by-side testing of candidate residual life indicator (RLI) sensors with simulants, and initiated agent testing. Initiated testing of candidate immobilized bed materials to identify the critical properties of those materials. Measured breakthrough and equilibrium data of selected Toxic Industrial Chemicals (TICs). Evaluated candidate adsorbents for use in regenerative filtration applications. Conducted a downselect of best low cost tentage materials. Produced and evaluated a prototype shelter fabricated of the best candidate materials and seals. Transitioned the low cost tentage effort to the Joint Transportable Collective Protection System (JTCOPS) Block I. 1747 Individual Protection - Completed a front - end analysis (FEA) and prepared a master plan for individual protection to help focus investment in technologies. Completed the computational fluid dynamics model of the mass/energy transport through protective clothing. Determined dominant factors controlling high permselectivity from membrane structural and chemical studies. Completed a comparison of the finite element/computational fluid dynamic analysis model and the thermal mannequin results. Assessed the ability of nano-fibers to reduce aerosol penetration when applied to the outer-surface of a permeable protective garment. Blended catalysts (enzyme organophosphorus acid anhydrolase) and reactive oxides (MgO) with polymers, and evaluated their efficacy as decontaminants. Evaluated improved seals and closures employed in garment developed under the Advanced Lightweight CB Protection (DTO). Updated and finalized the respiratory encumbrance model. Evaluated integrated near-term mask/helmet concepts for interface and human factors. Completed the evaluation of the Joint Service Aviation Mask (JSAM) early prototype and developed design guidelines. Surveyed technologies and developed initial concepts for application to mask filter end of service life indicators. Advanced Lightweight CB Protection (DTO) - Evaluated final concept garment using thermal mannequin, Man In Simulant Test (MIST), and field tests. Potential short-term transitions include JAM (JSLIST Approved Material) Alternate Source Qualification (ASQ) and the Joint Service Protective Aircrew Ensemble (JPACE). The Joint Chemical Ensemble, Block II is the mid-term application of the technology. Page 5 of 34 Pages Exhibit R-2 (PE 0602384BP) Project CB2 # DATE **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) June 2001** PE NUMBER AND TITLE BUDGET ACTIVITY PROJECT 0602384BP CHEMICAL/BIOLOGICAL DEFENSE RDT&E DEFENSE-WIDE/ CB₂ **BA2 - Applied Research** (APPLIED RESEARCH) FY 2000 Accomplishments (Cont): 5038 Man-portable Detectors - Developed and optimized polymer coated surface acoustic wave (SAW) and chemiresistive conducting devices which are sensitive and selective to nerve, blister, and blood agent simulants as well as toxic industrial chemicals. Developed impedance and fluorescence-based biosensors employing immunological and DNA detection probes. Integrated hybrid sensor array devices and electronics, neural networks, and other data acquisition and display hardware/software into a prototype detection system for chemical agents. Demonstrated an integrated prototype detector system for CBW agents and toxic industrial chemicals (TIC) under laboratory and field conditions. These efforts were directed toward development of a man transportable detector with low power and no field maintenance requirements. Low Level Chemical Agent Operational Studies - Completed baseline for comparison of historical data for sarin on rats using new methodology and collected data using extended six-hour exposure times with lethality as the endpoint. Initiated planning for determining the potency ratio of the second-generation nerve agents using sarin as the basis. Initiated planning for miosis threshold studies for sarin over extended exposure durations. Initiated planning for multi-species animal studies for toxicological effects of extended exposure duration at low concentrations to validate and verify alarm and warning levels for detector systems. Integrated Detection of Energetic and Hazardous Materials (IDEHM) - Developed integrated detection systems for sensing the presence of CBW agents and explosives utilizing the following technology approaches: ion trap mass spectrometry hardware miniaturization, electromagnetic detection (short range standoff detection of explosives), neutron based detection, and bioanalytical methodologies. 930 Advanced Adsorbents for Protection Applications (DTO) - Completed the screening of candidate adsorbent materials for the Joint Service General Purpose Mask (JSGPM). Investigated the effect of carbon fiber and particle size variations on filter bed performance. Initiated investigations of candidate advanced adsorbent materials for protection against TICs. Project CB2 Page 6 of 34 Pages Exhibit R-2 (PE 0602384BP) # DATE **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) June 2001** PE NUMBER AND TITLE BUDGET ACTIVITY PROJECT 0602384BP CHEMICAL/BIOLOGICAL DEFENSE RDT&E DEFENSE-WIDE/ CB₂ **BA2 - Applied Research** (APPLIED RESEARCH) FY 2000 Accomplishments (Cont): Biological Sample Preparation System (BSPS) (DTO) - Initiated efforts to develop fully automated two cu ft BSPS concept breadboard coupled with genetic detection sensor and electrospray mass spectrometer. Developed gene-based assays for the Joint Field Trials (JFT). Initiated development of mass spectrometry database for JFT. 826 Decontamination (DTO) - Improved enzyme activity on V-agents (persistent nerve agent) 10 fold. Achieved 5-10 fold improvement in production of nerve agent enzymes. Initiated a materials technology approach to HD (mustard) hydrolysis utilizing hyperbranched dendrimeric polymers. The materials were found to be successful in accomplishing hydrolysis of HD in the presence of enzymatic moieties utilized for the decontamination of nerve agents. Initiated new application systems based on emulsions and microemulsions. Decontamination - Incorporated solid adsorbents into the supercritical fluid and non-ozone depleting fluorocarbon solvent systems being developed for sensitive
equipment decontamination in order to capture and neutralize removed chemical agents. Demonstrated the validity of the techniques for technical transfer into the Joint Service Sensitive Equipment Decontamination System (JSSED) Block I development program. Performed Front End Analysis (FEA) to identify optimal candidate JSSED Block I technologies. Identified promising approaches to solve JSSED Block II and Block III requirements, such as thermal processes and spot-cleaning technologies. Initiated a new decontamination approach based on oxidative processes. Continued on-going efforts using microemulsions with peracid oxidants. Initiated a further study in the material technology area to expand the capacity of hyperbranched dendrimeric systems based on mono-ethanolamine to perform decontamination operations. Continued efforts in zeolites and high surface area reactive solids as part of the next generation of solid decontaminants. Expanded the scope of this area to include novel reactive nano-particle technology. Conducted studies directed at determining the fate of agents adsorbed on surfaces commonly found at fixed site facilities. Project CB2 Page 7 of 34 Pages Exhibit R-2 (PE 0602384BP) # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE **June 2001** PROJECT CB₂ **BUDGET ACTIVITY** RDT&E DEFENSE-WIDE/ **BA2 - Applied Research** PE NUMBER AND TITLE 0602384BP CHEMICAL/BIOLOGICAL DEFENSE (APPLIED RESEARCH) #### **FY 2000 Accomplishments (Cont):** 2454 Supporting Science and Technology - Identified and technically evaluated emerging chemical threat agents. Designed quantitative toxic powder aerosol generator for use in the first and only U.S. nose only exposure chamber with adequate containment for studying high-risk (no antidote) chemical aerosol substances. Measured quantitative performance of developmental aerosol collectors and their inlets to establish baseline metrics for future improvements. Initiated design of an advanced aerosol collector using mini-scale-manufacturing technology. Provided controlled biosimulant aerosol challenges for Joint Service, Defense Advanced Research Projects Agency (DARPA), and Department of Energy (DOE) experimental equipment in preparation for the Joint Field Trials (JFT). Modeling and Simulation - Developed High-Level Architecture (HLA) compliant version of Nuclear, Chemical, Biological, and Radiological (NCBR) Simulator for application in Simulation Based Acquisition (SBA) for Joint Service CB defense equipment, and demonstrated capability to support several hardware development programs in distributed simulations of military worth evaluations. Completed Version 3 of the Vapor, Liquid and Solid Tracking (VLSTRACK) Model, which includes the advanced secondary evaporation methodology for chemical agents and the capability to ingest full resolution mesoscale meteorological data fields to more accurately drive atmospheric dispersion. Transitioned coupled CB environment/meteorological model for use with forward-deployed weather forecast operations in Navy's Tactical Environmental Support System (TESS). Demonstrated Initial Operational Capability (IOC) of the Simulation, Training, and Analysis for Fixed Sites (STAFFS) model for simulation of Chemical and Biological Warfare (CBW) effects on operations at a fixed site (AF fighter base). Project CB2 Page 8 of 34 Pages Exhibit R-2 (PE 0602384BP) # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE **June 2001** **BUDGET ACTIVITY** RDT&E DEFENSE-WIDE/ **BA2 - Applied Research** PE NUMBER AND TITLE 0602384BP CHEMICAL/BIOLOGICAL DEFENSE (APPLIED RESEARCH) CB2 PROJECT FY 2000 Accomplishments (Cont): 1189 Chemical and Biological (CB) Countermeasure Initiatives - Initiated a broad CB countermeasures program to enhance ability to recognize, prevent, respond to, mitigate, and recover from a CB terrorist incident. Initiated a systems approach to quickly simulate chemical and biological agent dispersal in an urban environment. Modeled the scavenging, degradation, and deposition of CB contaminants in the urban environment. Developed Weapons of Mass Destruction (WMD) supplements to existing healthcare facility plans for biological warfare (BW) events. Initiated program to apply novel biological approaches to quickly develop vaccines and antidotes against selected BW agents. Investigated combinative toxicology of bio toxin mixtures. Developed high affinity antibodies to Yersinia pestis (plague). Developed aptamers with high affinity binding for Ricin A and B. Developed signaling aptamers for optical signal transduction. Engineered hyperstable antibodies that can be stored for months. Initiated program to standardize CB medical databases and communication protocols involved in planning for and response to a CB terrorist attack. Initiated program to integrate various and disparate CB sensor inputs into a central database. Initiated automated database to provide early detection of a CB attack. Developed biosensor assays for rapid detection of microbial pathogens and toxins associated with food and water. Developed base for rapid antibody optical BW sensor. Developed non-woven CB protective clothing with enhanced protection and comfort. Developed rapid methods to perform large surface CB decontamination. **Total** 54117 Project CB2 Page 9 of 34 Pages Exhibit R-2 (PE 0602384BP) | CBDP BUDGET ITEM JUSTIFICATION BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA2 - Applied Research | | PE NUMBER AND TITLE PROJECT 0602384BP CHEMICAL/BIOLOGICAL DEFENSE (APPLIED RESEARCH) PROJECT CB2 | | | | |--|---|--|--|--|--| | FY 2001 Planned Program: | | | | | | | • 1648 | study as indicated by analysis. Continue g | alysis of accumulated ambient background data an
generation and screening of recombinant antibodie
into Enzyme Linked Immuno Sorbent Assay (EL
ates to Critical Reagents Program. | s against select bio agents | | | | • 319 | _ | tiate analysis of existing data to identify top candibility. Identify and develop key performance requ | | | | | • 2050 | of data). This capability will represent the | nstrate a 16-pixel spectrometer in real-time operations of the first time use of high performance computers for apable of being mounted on platforms with object of the first time use of high performance computers for apable of being mounted on platforms with object of the first time use use of the first time use of the first time use of the first tim | real-time on-line processing | | | | • 2050 | NBC protection systems. The FEA/MP we Collective Protection. Various filtration as in terms of maturity, risk, applicability, an agent testing of candidate sensors. Product and processes. Complete the measurement assess adsorptive/chemisorptive properties and to help in optimizing the bed/system processes. | and Analysis (FEA) and prepare a Master Plan (MF ill identify and prioritize various DoD user commend shelter technology approaches will be identified cost. Complete RLI sensor side-by-side testing the eard test immobilized beds for selected application of breakthrough and equilibrium data of current sea. Conduct lab scale testing to validate the Pressure performance of regenerative filtration systems. Proto Joint Transportable Collective Protection Systems. | unity requirements for d, categorized and prioritized Complete simulant, TIC, and ons using optimized
materials adsorbents against TICs and re Swing Adsorption model oduce and evaluate optimized | | | | Project CB2 | D. | ge 10 of 34 Pages | Exhibit R-2 (PE 0602384BP) | | | | CBDP BUDGE | Г ITEM JUSTIFICATION | N SHEET (R-2A Exhibit) | DATE June 2001 | | | |--|---|---|---|--|--| | BUDGET ACTIVITY RDT&E DEFENSE-WID BA2 - Applied Research | E / | PE NUMBER AND TITLE 0602384BP CHEMICAL/BIOLOGICAL DEFENSE (APPLIED RESEARCH) PROJECT CB2 | | | | | FY 2001 Planned Program (Con | t): | | | | | | • 2750 | maintaining overall sensitivity on both ma | SPS) (DTO) - Demonstrate BSPS at JFT. Reduce ass spectrometer and genetic detection platforms as cal Point Detection System (JBPDS) Block II. | - | | | | • 1050 | | alternative technologies, e.g. surface enhanced RA spectrophotometer, etc. as risk reduction to supp VM). | - | | | | • 794 | | ient V-agent (persistent nerve agent) enzymes and detergents solutions, and other types of dispersion denzyme formulation. | | | | | • 7947 | technology for Block I of the JSSED prog-
sensitive interiors (JSSED Block II) focus
decontamination of sensitive equipment a
to improve efficiency of V-agent (persiste
processes evaluating potential systems for
mixed/aqueous/organic solvent systems as
incorporating mono-ethanol amine function
novel solid matrices. Initiate an effort to
efforts to determine the fate of agent on co | on of sensitive equipment decontamination method gram. Select technologies to be demonstrated for the sing on thermal approaches. Evaluate approaches and interiors on the move (JSSED Block III). Investent nerve agent) enzymes. Broaden the scope of entranon-traditional agents. Validate oxidative process solutions, emulsions or microemulsions. Examinonality and perform preliminary agent challenges, determine the fundamental limitations of solid bases ommon environmental surfaces associated with fix ential reaerosolization of BW materials. Determined protection of materiel items. | the decontamination of for operational stigate alternative approaches azymatic decontamination ses in aqueous and the dendritic assembly systems Continue the evaluation of the ded approaches. Continue the ded site facilities. Conduct | | | | Project CB2 | Pa | ge 11 of 34 Pages | Exhibit R-2 (PE 0602384BP) | | | # CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) DATE **June 2001** **BUDGET ACTIVITY** RDT&E DEFENSE-WIDE/ **BA2 - Applied Research** PE NUMBER AND TITLE 0602384BP CHEMICAL/BIOLOGICAL DEFENSE CB2 PROJECT (APPLIED RESEARCH) #### FY 2001 Planned Program (Cont): 4976 4976 Leap Ahead Technologies - Investigate advanced respiratory and percutaneous protection technologies identified in Individual Protection FEA to reduce thermal load and breathing resistance. Break technology barriers in developing simulants for emerging agents. Complete force differentiation assay (FDA). Refine discrimination algorithms and chamber test optical fluorescence/shape analysis and pyrolysis-gas chromatography-ion mobility spectrometry; two promising technologies capable of downsizing and providing classification among biological particles without fluids. Complete initial analysis of RADAR multi-mission sensor and identify other disparate sensors. Initiate exploration of chip-based phylogenetic assay for highly multiplexed biological agent detection. Initiate assessment of data gaps in threat agent data and needs for improved simulants in CB defense materiel development. Institute a simulant database for selecting appropriate simulants in materiel development and establish a repository for chemical simulants and a standard biological simulant laboratory. • 222 Individual Protection - Select and evaluate permselective membranes to validate the novel permselective membrane model. Investigate mechanisms for more durable nano-fibers; fabricate and test samples of those materials. Investigate nano-fiber bonding/integration methods, and conduct aerosol and challenge tests. Identify methodology for evaluation of suits against TICs. Construct a parametric skeleton model of candidate helmet/mask concepts to help identify those with most potential for long term solutions. Project CB2 Page 12 of 34 Pages Exhibit R-2 (PE 0602384BP) # DATE **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) June 2001** PE NUMBER AND TITLE BUDGET ACTIVITY PROJECT 0602384BP CHEMICAL/BIOLOGICAL DEFENSE RDT&E DEFENSE-WIDE/ CB₂ **BA2 - Applied Research** (APPLIED RESEARCH) FY 2001 Planned Program (Cont): 3712 Modeling and Simulation - Develop models for simulation of CB weapons effects on joint force operations for incorporation into advanced simulations such as Joint Conflict and Tactical Simulation (JCATS), Joint Simulation System (JSIMS), Joint Modeling and Simulation System (JMASS), and Joint Warfare System (JWARS). Improve coupling of CB environment and high resolution meteorological models for incorporation of CBW hazard prediction/tracking into forward-deployed meteorological forecast/nowcast operations. Continue development of advanced CBW environment models for more accurate, higher-resolution atmospheric transport and fate predictions in complex and urban terrain for battlespace awareness and contamination avoidance. Develop additional models for Joint Service CB defense equipment for application in SBA. Transition current version of the Simulation, Training, and Analysis for Fixed Sites (STAFFS) model to the Center for Army Analysis for evaluation. Enhance development of STAFFS model for simulation of CBW effects on operations at Aerial Ports of Debarkation (APOD) and Sea Ports of Debarkation (SPOD). Complete validation studies and software documentation for VLSTRACK version 3. 1206 Advanced Adsorbents for Protection Applications (DTO) - Prepare and evaluate materials and bed compositions according to property/performance correlations, and identify the optimal adsorbent bed composition for masks. Base selection of adsorbents on protection provided against both TICs and CB agents. 700 End of Service Life Indicator for Filters (DTO) - Construct and evaluate prototype mask end of service life indicators. Initiate development of advanced concepts in mask air filtration/purification. JCBAWM (DTO) - Complete design of integrated CB water monitor based on the most mature technology currently available, using an open architecture to ensure that new and improved technology can be used to update the overall system with minimal effort. Develop test protocols for testing system. Project CB2 Page 13 of 34 Pages Exhibit R-2 (PE 0602384BP) | CBDP BUD | GET | TITEM JUSTIFICATION | SHEET (R-2A Exhibit) | DATE June 2001 | | | |--|----------|---|--|---|--|--| | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA2 - Applied Research | | PE NUMBER AND TITLE PROJECT 0602384BP CHEMICAL/BIOLOGICAL DEFENSE CB2 (APPLIED RESEARCH) | | | | | | FY 2001 Planned Program | ı (Cont) | : | | | | | | • | 1821 | exposure chamber for extremely hazardou
advanced point biodetection technology.
which substantially reduces power consum-
efficiency over the respirable particle size | nplete initial toxicology study using highly toxis aerosols. Measure quantitative performance of Demonstrate a new aerosol collector using minimption compared to fielded collectors while main range from 1-10 micrometers diameter and ope Continue to provide controlled biosimulant aerost in preparation for the JFT. | of candidate aerosol collectors for -scale manufacturing technology, ntaining high collection rating at the Joint Service low | | | | • | 2185 | Initiate miosis threshold studies using sari | tudies - Complete sarin exposure data analysis on over extended exposure durations. Initiate pological effects of extended exposure duration and els for detector systems. | tency ratio studies of | | | | • | 4683 | into a chemical detector brassboard. Base detection system. Joint Service requirement environment. The sensitivity of the device | on of semi-conductive metal oxide (SMO) technology of the conductive of the operational parameters will be used
to determine the response parameter will be equal to or greater than that required for operational requirements document (ORD). Dunder laboratory and field conditions. | meters of a man-portable meters and operating or the Joint Chemical Agent | | | | • | 1561 | - | nance of high sensitivity passive stand-off detectackground variables, and improving system detections. | - | | | | • | 741 | SBIR | | | | | | Total | 43717 | | | | | | | Project CB2 | | Pas | ge 14 of 34 Pages | Exhibit R-2 (PE 0602384BP) | | | | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ | | PE NUMBER AND TITLE 0602384BP CHEMICAL/BIOLOGICAL DEFENSE | | | | | |--------------------------------------|--|---|---|-----|--|--| | BA2 - Applied Research | | 0602384BP CHEMICAL/BIOLOGICAL DEFENSE
(APPLIED RESEARCH) | | | | | | FY 2002 Planned Program: | | | | | | | | • 6400 | Py-GC-IMS sensors. Test against expand concepts for small, combined chemical an chip-based phylogenetic analysis of biolog Identify and initiate exploration of other cagents. Continue generation and screening | and logistic burden of optical fluorescence/shape and logistic burden of optical fluorescence/shape and led set of biological simulants and interferents. In ad biological identifiers. Develop and test concept gical materials. Develop database of multiple generoncepts for multiplexed identification/analysis of g of recombinant antibodies against select biological logistical background data collection efforts. | itiate exploration of new
is toward automation of
e targets for biological agents,
broad spectrum of biological
cal agents, and transition best | | | | | • 2400 | | nstrate a 16-pixel spectrometer operating at 360 H assboard design and build in support of Joint Serv | | | | | | • 1325 | | lications (DTO) - Continue evaluation of engineer
on for single IP and CP filter pass applications. Segents. | | | | | | • 3150 | prototype (large diameter bed) regenerative performance model. Develop novel single | eakthrough and equilibrium data for advanced and we filter bed testing to demonstrate bed improvement e pass filter concepts using nano-materials and ideachnologies identified to facilitate rapid development. | ents and to update the entify absorbents to support that | at | | | | • 2400 | - | ility - Expand model development for simulation of simulations. Demonstrate operational capability at APODs and SPODs. | • | | | | | Project CB2 | Pa | ge 15 of 34 Pages | Exhibit R-2 (PE 0602384 | BP) | | | # DATE **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) June 2001** PE NUMBER AND TITLE BUDGET ACTIVITY PROJECT 0602384BP CHEMICAL/BIOLOGICAL DEFENSE RDT&E DEFENSE-WIDE/ CB₂ **BA2 - Applied Research** (APPLIED RESEARCH) FY 2002 Planned Program (Cont): Modeling and Simulation of CBW Environment - Expand development of advanced CB weapons models (Lagrangian particle and complex fluid dynamics methodologies) for more accurate, higher-resolution atmospheric transport and fate predictions in complex and urban terrain for battlespace awareness and contamination avoidance. Extend development of high-altitude CB agent behavior for application in Tactical Ballistic Missile (TBM) intercept analysis. Begin development of the capability to accurately model the interaction (evaporation and persistence) of chemical agents with materials and the reaerosolization of biological agents. 9800 Supporting Science and Technology - Continue assessment of gaps in threat agent data, and identify needs for improved simulants in CB defense materiel development. Initiate a program of synthesis, toxicology screening, and characterization of new threat materials (to include Fourth Generation Agents (FGAs)) identified as urgent needs while continuing assessment of long-term needs. Initiate development of improved simulants for chemical aerosols, microencapsulated viruses, stabilized bacteria, and proteinaceous and nonproteinaceous toxins/bioregulators. Continue to measure quantitative performance of candidate aerosol collectors for advanced point biological detection technology. Initiate the design of a new generation of aerosol concentrators and collectors using micro-machining technology to reduce size, power consumption, and weight, in order to meet stringent requirements for advanced miniature detection systems. Initiate design of advanced aerosol inlets to meet Joint Service requirements for high collection efficiency over the respirable particle size range at wind speeds up to 60 mph. Continue to provide controlled biological simulant aerosol challenges for Joint Service, DARPA, and DOE experimental equipment in preparation for the JFT. Assemble a database on agent fate on surfaces incorporating prior year's findings. Complete BW reaerosolization studies. Detection of Contaminants on Surfaces - Initiate a program to develop technology to detect the presence of CBW contaminants on surfaces, for use in vehicular and handheld systems. Initial studies will focus on active and passive optical technologies that could be employed on or from a vehicular platform. Page 16 of 34 Pages Exhibit R-2 (PE 0602384BP) Project CB2 | UDGET ACTIVITY RDT&E DEFENSE-WI BA2 - Applied Researcl | | PE NUMBER AND TITLE PROJECT 0602384BP CHEMICAL/BIOLOGICAL DEFENSE CB2 (APPLIED RESEARCH) | | | | | |--|--|--|--|--|--|--| | Y 2002 Planned Program (C | ont): | | | | | | | • 17 | on weighted criteria. Establish techr | O) - Complete establishment of system requirements and conduct down selection based nical potential of top ranked technologies. Perform testing, analyze data, and identify five rated technologies for the next generation stand off system. | | | | | | • 16 | | monstrate the capabilities of the high potential alternative technologies from the conducted in FY01 for the JCBAWM effort. | | | | | | • 21 | • | Modeling and Simulation of CB Defense Equipment - Expand development of models for Joint Service CB defense equipment for application in Simulation Based Acquisition (SBA) training, distributed simulations, war-gaming, and military-worth evaluations. | | | | | | • | End of Service Life Indicator for File (ESLI) model. | lters (DTO) - Construct and evaluate proof of principle for end of service life indicator | | | | | | • 20 | JCBAWM (DTO) - Complete constr
technologies to Advanced Technolog | ruction of initial breadboard. Complete testing to identify shortfalls. Transition ogy Development. | | | | | | • 21 | | trate concept and technology of a test representative RADAR system for queuing of one for linking disparate sensors to battlespace management systems. | Page 17 of 34 Pages Exhibit R-2 (PE 0602384BP) Project CB2 ## DATE **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) June 2001** PE NUMBER AND TITLE BUDGET ACTIVITY PROJECT 0602384BP CHEMICAL/BIOLOGICAL DEFENSE RDT&E DEFENSE-WIDE/ CB₂ **BA2 - Applied Research** (APPLIED RESEARCH) FY 2002 Planned Program (Cont): 4550 Individual Protection - Incorporate aerosol threat mediation techniques in the fabrication of concept garments. Initiate testing of concept garments. Identify and incorporate color transition materials into nano-fiber membranes and test for response to agent simulants. Evaluate fielded and developmental clothing materials for the protection they provide against TICs. Produce trial membranes using ion implantation techniques, and evaluate their material physical properties and agent protection capabilities. Conduct a study of adsorbent fabric placement in semi-permeable membrane garments for added vapor and aerosol protection. Fabricate and evaluate a proof of concept model of the helmet/mask concept using the parametric skeleton model. Construct and evaluate prototype mask end of service life indicators. Initiate development of advanced concepts in mask air filtration/purification. Decontamination (DTO) - Complete development of enzymatic formulations and transition to either the Joint Service Fixed Site Decontamination System program as a product improvement or to follow-on efforts under the Superior Decontamination System program. 7431 Decontamination - Continue developmental efforts to address JSSED Block II and III approaches focusing on thermal technology and spot cleaning methodology. Develop solution approaches for Superior Decontamination Systems combining novel chemical and biochemical technologies into a unified approach. Complete the evaluation determining the physical limitations of novel solid technology and implement findings into the program. Determine best future uses for these materials. Low Level Chemical Agent Operational Studies - Complete miosis threshold studies for sarin over extended exposure durations. Continue G agent potency ratio studies on rats. Initiate multi-species animal studies for G agents. Initiate planning for third generation nerve
agents studies in rats. Initiate physiological modeling efforts to understand the dependence of toxicological effects on the route of exposure to low level nerve agents. Project CB2 Page 18 of 34 Pages Exhibit R-2 (PE 0602384BP) | CBDP BUD | GET | TITEM JUSTIFICATION | N SHEET (R-2A Exhibit) | DATE
June 2001 | | | |--|--------|--|---|--|---|--| | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA2 - Applied Research | | | PE NUMBER AND TITLE PROJUCTION 0602384BP CHEMICAL/BIOLOGICAL DEFENSE (APPLIED RESEARCH) PROJUCTION CB2 | | | | | FY 2002 Planned Program | (Cont) | : | | | | | | • | 2500 | characterize effect of modifications on per
spectral knowledge base in order to predic | ion systems to enhance performance against new conformance to existing chemical targets and on interest performance of active and passive IR sensors for and material treatment solutions to decrease penetrations. | rference rejection. Broaden r detection of surface | | | | • | 4000 | mode. Examine application of improved | proaches to detection and discrimination of biolog
laser sources and methodologies and develop spec
ew approaches such as Brillouin scattering, Muello
applicability of UV and IR imaging. | tral database and | | | | • | 3000 | Agent Fate - Identify standard construction and natural environmental materials and study interactions of these materials with chemical agents using novel in situ methods. Develop refined laboratory methodologies to support these studies. Define previously unaccounted environmental loss mechanisms and provide results for improvement of hazard modeling. Refine relevant physical property data relate to chemical hazard evolution. | | | | | | • | 2000 | - | al resolution of hazard prediction codes through phoulence, and precipitation physics. Initiate couplingersion codes. | • | 2 | | | Total 7 | 70156 | | | | | | | | | | | | | | Page 19 of 34 Pages Exhibit R-2 (PE 0602384BP) Project CB2 | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA2 - Applied Research | | | | PE NUMBER AND TITLE 0602384BP CHEMICAL/BIOLOGICAL DEFENSE (APPLIED RESEARCH) | | | | PROJECT
TB2 | | | | |---|---|--|---|---|--|--|--|--|--
--|--------------| | COST (In Thousands | s) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | | | | | | | | | TB2 MEDICAL BIOLO (APPLIED RESEA | | 23370 | 23107 | 36729 | | | | | | | | | drugs, and diagnostic capabilities to protechnological approaches and advexposure to biological threat agents. | provide an effective
ances will be incorp
Categories for this pology, bacterial thera | medical def
orated to ob
project inclu
peutics, tox | ense agains
tain medica
de Defense
in therapeu | et validated b
al systems de
Technology
tics, viral the | iological the signed to range of the signed to range of the sign o | reat agents apidly iden s (DTO); cu | including b
tify, diagnos
arrent Science | acteria, toxi
se, prevent,
ce and Tech | ns, and viru
and treat dis
nology Plan | ses. Innov
sease due to
s in medica | ative
al | | Project TB2 MEDICAL BIOLOGI
drugs, and diagnostic capabilities to point of the control co | provide an effective
ances will be incorp
Categories for this pology, bacterial thera | medical def
orated to ob
project inclu
peutics, tox | ense agains
tain medica
de Defense
in therapeu | et validated b
al systems de
Technology
tics, viral the | iological the signed to range of the signed to range of the sign o | reat agents apidly iden s (DTO); cu | including b
tify, diagnos
arrent Science | acteria, toxi
se, prevent,
ce and Tech | ns, and viru
and treat dis
nology Plan | ses. Innov
sease due to
s in medica | ative
al | | drugs, and diagnostic capabilities to potechnological approaches and advexposure to biological threat agents. Siological defense (diagnostic technolirected research efforts (chemical/bitery 2000 Accomplishments: • 600 | provide an effective ances will be incorp Categories for this pology, bacterial thera iological hazard determined analysis of a brown capability by field recontrols for regulators | medical deforated to observed inclusive times, toxically and processing the control of contr | ense agains tain medical de Defense in therapeurotocols to o DTO) - Eva f biological ratories. E | at validated bal systems de Technology tics, viral the enhance biol duated alternal threat agent stablished mon trials. Eva | iological the signed to rate Objectives brapeutics, be ogical defendative approaches in clinical ethods and aluated alter | reat agents apidly iden s (DTO); cu bacterial va nse). aches, devi l specimens prepared de mative met | including being, diagnost arrent Science coines, toxin ces, and reads that will lest becumentation thods for rap | acteria, toxi se, prevent, ce and Tech n vaccines, a gents for the ad to an enl n for prepar | ns, and viru
and treat dis
nology Plan
and viral vac
e portable no
nanced diagn
ring standard
specimen-pr | ses. Innoverses. I | rative
al | | rugs, and diagnostic capabilities to piotechnological approaches and advixposure to biological threat agents. iological defense (diagnostic technolirected research efforts (chemical/bitY 2000 Accomplishments: • 600 | provide an effective ances will be incorp Categories for this pology, bacterial thera iological hazard detection. Common Diagnosticacid analysis of a bicapability by field r | medical deforated to observe inclusive control and process of the control and range of the control and range of the control and range of the control and range of the control and range of the control and | ense agains tain medical de Defense in therapeurotocols to o DTO) - Eva f biological ratories. E | at validated bal systems de Technology tics, viral the enhance biol duated alternal threat agent stablished mon trials. Eva | iological the signed to rate Objectives brapeutics, be ogical defendative approaches in clinical ethods and aluated alter | reat agents apidly iden s (DTO); cu bacterial va nse). aches, devi l specimens prepared de mative met | including being, diagnost arrent Science coines, toxin ces, and reads that will lest becumentation thods for rap | acteria, toxi se, prevent, ce and Tech n vaccines, a gents for the ad to an enl n for prepar | ns, and viru
and treat dis
nology Plan
and viral vac
e portable no
nanced diagn
ring standard
specimen-pr | ses. Innoverses. I | rative
al | Page 20 of 34 Pages Exhibit R-2 (PE 0602384BP) Project TB2 ## DATE **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) June 2001** PE NUMBER AND TITLE BUDGET ACTIVITY PROJECT 0602384BP CHEMICAL/BIOLOGICAL DEFENSE RDT&E DEFENSE-WIDE/ TB2 **BA2 - Applied Research** (APPLIED RESEARCH) FY 2000 Accomplishments (Cont): Multiagent Vaccines for Biological Threat Agents (DTO) - Evaluated prior studies performed with individual and combined vaccine components (antigens, DNA, viral vectors, etc.) and identified several components to test in multiagent vaccine delivery platforms. 2343 Diagnostic Technologies - Prepared new diagnostic reagents by using recombinant biotechnologies and designed devices that will enhance the diversity and depth of the medical diagnostic capability. Optimized processing methods for selected clinical specimen formats, including swabs, whole blood, sera, and tissues that will enhance current capabilities for the rapid recognition of infections by biological threat agents. Prepared evaluation criteria and standardized reagents that are compatible with regulatory guidelines prior to comprehensive evaluation trials of portable nucleic acid analysis systems for the identification of biological threat agents in clinical laboratories. Optimized new medical diagnostic approaches, reagents, and devices for the rapid recognition of infections by Bacillus anthracis (B. anthracis), Yersinia pestis (Y. pestis), Francisella tularensis (F. tularensis), Brucella sp., alphaviruses, filoviruses, and orthopox viruses that will enhance medical care and force protection. Evaluated preclinical models for assessing diagnostic approaches that will enhance identification of anthrax and alphavirus infections prior to transition to regulatory-compliant medical laboratories. Therapeutics, Bacterial - Evaluated selected antimicrobial compounds for treatment of respiratory infection caused by B. mallei, the causative agent of glanders. Initiated a study of cellular mediators (cytokines, chemokines, and cell surface receptors) during glanders infection and immunomodulation as a potential countermeasure approach. Therapeutics, Toxin - Developed approaches to the generation of therapeutics (peptides and synthetic compounds) for Staphlyococcal enterotoxins (SEs), botulinum neurotoxin, and ricin toxin based on rational drug design and molecular structure of the toxins. Synthesized a short polypeptide that is the most potent inhibitor known (2 uM) for type A botulinum neurotoxin. Developed high-throughput assays, suitable for screening large numbers of compounds for inhibitors of botulinum toxin proteolytic activity. Completed therapeutic proof-of-concept experiments in nonhuman primate and mouse SE incapacitation models. Project TB2 Page 21 of 34 Pages Exhibit R-2 (PE 0602384BP) | | ET ITEM JUSTIFICA | TION SHEET (R-2A Exhibi | t) June 2001 | |--|---|---|---| | BUDGET ACTIVITY RDT&E DEFENSE-W BA2 - Applied Researce | | PE NUMBER AND TITLE 0602384BP CHEMICAL/BIO (APPLIED RESEARCH) | PROJECT PROJECT TB2 | | FY 2000 Accomplishments
(| Cont): | | | | | Therapeutics, Viral - Developed a model for future bridging studies | at the Centers for Disease Control & Prevention,
to monkeypox as a surrogate model in support of
on from lethal challenge in the Ebola virus mou | of the U.S. Government Research Plan for | | • 3 | surrogate markers of protection a immunity with efficacy of the car model for anthrax. Explored in v | racterized selected plague virulence factors as vagainst plague in an animal model; established the indidate plague vaccine in the mouse model; established correlates of immunity using novel gene microver 30 genes in murine spleen cells cultured variations. | e correlation of surrogate markers of
blished an improved animal (rabbit)
croarray technology and found increases | | • 2 | requirements for vaccine candida
serotype vaccines for E and F. C
assay is useful in predicting the p | tes. Initiated studies focused on increasing the inharacterized candidate vaccines for SEs C1 and probability of survival in rhesus monkeys vaccinate Developed new surrogate immune assay based of | mmunogenicity for botulinum toxin D. Demonstrated that the T-lymphocyte ated with recombinant SEB vaccine and | | • 1 | Vaccines, Viral - Established and characterized pathology of the dis | refined a nonhuman primate model for filovirus sease. | es. Determined aerosol LD50 and | | • 1 | designed to detect cellular respon | ection - Requested full proposal to develop custonses to infectious agents to support the developm to validated and emerging biological threat agents | ent of rapid quantitative devices to | | Project TB2 | | Page 22 of 34 Pages | Exhibit R-2 (PE 0602384BP) | | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ | | | TION SHEET (R-2A Exhibit) PE NUMBER AND TITLE 0602384BP CHEMICAL/BIOLOGICAL DEFENSE PROJECT TB2 | | | |--------------------------------------|-------------------|---|--|---|--| | BA2 - Appli | ed Research | | (APPLIED RESEARCH) | | | | FY 2000 Accom | plishments (Cont) | : | | | | | • | 4823 | of anthrax infection to include endolymp | e - Initiated review of proposal to examine innovabilities administration of antibiotics, use of microne phagocytic system from destruction by anthra | pencapsulated antibiotics, | | | Total | 23370 | | | | | | FY 2001 Planne | d Program: | | | | | | • | 600 | options that will enhance the recognition optimize new molecular diagnostic reage | stablish preclinical models for the evaluation of
a of infections caused by a broad range of biologents, controls, and protocols that are compatible
on of biological threat agents before the conduct | gical threat agents. Prepare and with emerging portable nucleic | | | • | 400 | primates to reliably quantitate the intensi
components that eliminate infection with | DTO) - Continue to develop and validate in vitrity of potentially protective immune responses a candidate live vaccines. Determine stability of elop additional live vaccine candidates with multiple process. | and determine the immune system f live, attenuated vaccine strain | | | • | 700 | • | tis Viruses (DTO) - Develop nonhuman primates. Complete the development of vaccine candid | ~ ~ | | | • | 500 | Multiagent Vaccines for Biological Thre replicon systems) to optimize their effici | eat Agents (DTO) - Improve vaccine delivery ple
ency for use as multiagent vaccines. | atforms (naked DNA and VEE | | | Project TB2 | | P | age 23 of 34 Pages | Exhibit R-2 (PE 0602384BP) | | | JDGET ACTIVITY
RDT&E DEFENSE-WIL
BA2 - Applied Research | E/ | PE NUMBER AND TITLE 0602384BP CHEMICAL/BIOLOGIC (APPLIED RESEARCH) | PROJECAL DEFENSE TB2 | |---|--|--|--| | Y 2001 Planned Program (Con | nt): | | | | • 573 | | binant Protein Vaccines (DTO) - Identify assays for Identify commercial or proprietary devices for vac | _ | | • 160 | Recombinant Plague Vaccine Candidate correlates for immunity for the recombin | (DTO) - Complete the development of assays and ant plague vaccine candidate. | reagents for determining | | • 500 | | Anthrax Vaccine Candidate (DTO) - Perform comp
ant protective antigen (rPA) vaccine candidate and | | | • 273 | platforms and rapid nucleic acid analysis Evaluate medical diagnostic technologies medical diagnostic system for the rapid r | diagnostic reagents and devices compatible with en
systems for enhanced recognition of infections wi
s and specimen-processing methods compatible with
ecognition of infections by validated biological thr
d sites for the comprehensive validation of rapid dia-
tioning to advanced development. | th validated biological threats. th a comprehensive integrated reats (bacteria, viruses, and | | • 569 | | al models for therapeutic indices; evaluate in vivo a
chemical assays. Evaluate next generation antibiot | - | | • 5143 | Therapeutics, Toxin - Standardize assays toxin ligand-receptor interaction. | for high-throughput screening of small molecule i | nhibitors of botulinum and SE | | Project TB2 | n. | age 24 of 34 Pages | Exhibit R-2 (PE 0602384BP) | | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA2 - Applied Research | | | PE NUMBER AND TITLE 0602384BP CHEMICAL/BIOLOGICAL DEFENSE (APPLIED RESEARCH) PROJECT TB2 | | | |--|----------------|--|---|--|--| | FY 2001 Planned Pı | rogram (Cont) | : | | | | | • | 3786 | Therapeutics, Viral - Develop a rabbitpo compounds for therapeutic activity. Invenonhuman primate models to define like. | estigate mechanisms of Ebola and M | | | | • | 5123 | animal model for aerosol exposure to B. | mallei (glanders) for use in assessing | cine candidates for Y. pestis. Optimize the g vaccine candidates. Complete research on arkers for anthrax and additional markers for | | | • | 1184 | Vaccines, Toxin - Express recombinant vasystem and initiate efficacy studies. | vaccine candidates for botulinum to | xin serotypes D and G in the Pichia yeast | | | • | 745 | Vaccines, Viral - Explore the addition of immunity. Determine the components re | | ola viral genes to achieve protective against the most divergent isolates of MBGV. | | | • | 391 | SBIR | | | | | Γotal | 23107 | | | | | | FY 2002 Planned Pi
• | rogram:
600 | | _ | eagents, and protocols for portable devices ogical threat agents in clinical specimens. | | | Project TB2 | | Pa | age 25 of 34 Pages | Exhibit R-2 (PE 0602384BP) | | | UDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA2 - Applied Research | | | PE NUMBER AND TITLE PROJECT 0602384BP CHEMICAL/BIOLOGICAL DEFENSE TB2 (APPLIED RESEARCH) | | | | |---|--------------|--|---|-------------------------------------|--|--| | Y 2002 Planned Pro | ogram (Cont) | : | | | | | | • | 350 | abortus) and B. suis in the mouse lung in candidates in the mouse lung infection m | OTO) - Test most efficacious vaccine candidate a fection model. Test efficacy against B. melitens odel. Continue to develop and validate in vitro sty of potentially protective immune responses an candidate vaccines. | systems in mice and nonhuman | | | | • | 200 | ÷ | is Viruses (DTO) - Develop nonhuman primate implete the development of vaccine candidates fo | • • | | | | • | 300 | Multiagent Vaccines for Biological Threafor their use as multiagent vaccines. | at Agents (DTO) - Complete final improvements | s to the vaccine delivery platforms | | | | • | 593 | • | binant Protein Vaccines (DTO) - Evaluate formu
ant proteins intended for use as vaccines. Detern | | | | | • | 230 | Recombinant Plague Vaccine Candidate candidate against other virulent strains of | (DTO) - Determine the range of protection of the Y. pestis in animals. | e recombinant plague vaccine | | | | • | 500 | | anthrax Vaccine Candidate (DTO) - Perform passabbits. Initiate a challenge study employing hum | | | | | • | 5241 | the rapid recognition of infection by pote | ostic reagents that will enhance the depth and divertial biological threat agents. Evaluate preclinication to the regulatory -compliant med | al models and standards for | | | | Project TB2 | | Pa | age 26 of 34 Pages | Exhibit R-2 (PE 0602384BP) | | | | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA2 - Applied Research | | ./ | PE NUMBER AND TITLE PROJECT 0602384BP CHEMICAL/BIOLOGICAL DEFENSE TB2 (APPLIED RESEARCH) | | | |--|--------------
--|---|---------------------------------|--| | FY 2002 Planned Pro | ogram (Cont) | : | | | | | • | 1853 | • | orrelate in vitro assays with animal models for se
reat agents; examine effects of selected therapies | | | | • | 7995 | _ | rabilization and formulation studies on lead inhib
n vitro screening models for botulinum toxin and | | | | • | 3706 | • | for immunotherapy against Ebola virus in nonh MBGV pathogenesis in nonhuman primate mos. | - | | | • | 4530 | evaluate the efficacy of additional novel of | orrelate assays for candidate vaccines against var
component vaccine candidates (i.e., fusion protei
of selected vaccine candidates in animals. | _ | | | • | 2023 | Vaccines, Toxin - Determine whether the mice against neurotoxins produced by var | recombinant fragment C vaccine candidates carrious strains of Clostridium botulinum. | n elicit protective immunity in | | | • | 2608 | | immunity (i.e., neutralizing antibody, cytotoxic measure "surrogate markers" to validate the efficiency | | | | • | 1500 | | ard innovative approaches for the development a
rategies to enhance the immune response to broa | | | | • | 1500 | Medical Countermeasures - Enhance appl countermeasures for exposure to broad cla | lied research efforts toward the development of lasses of biological threats. | broad-spectrum therapeutic | | | Project TB2 | | Pa | ge 27 of 34 Pages | Exhibit R-2 (PE 0602384BP) | | # CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) DATE **June 2001** BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ **BA2 - Applied Research** PE NUMBER AND TITLE 0602384BP CHEMICAL/BIOLOGICAL DEFENSE TB2 PROJECT (APPLIED RESEARCH) FY 2002 Planned Program (Cont): • 3000 Genetically Engineered Threat Medical Countermeasures - Expand genetic and protein databases to identify and catalogue the various virulence factors, toxic motifs and host regulatory proteins responsible for the pathologic effects of biological threat agents. Continue research efforts such as curating the genetic information base, evaluating mechanisms of pathophysiology associated with toxin threats and developing critical proteomics capability. **Total** 36729 Project TB2 Page 28 of 34 Pages Exhibit R-2 (PE 0602384BP) | C | CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) | | | | | | | DATE | June 20 0 |)1 | | |--|---|-------------------|---------------------|--|--|--|--|---------------|------------------|----|--| | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA2 - Applied Research | | | | PE NUMBER AND TITLE 0602384BP CHEMICAL/BIOLOGICAL DEFENSE (APPLIED RESEARCH) | | | | PROJECT
C2 | | | | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | | | | | | | | | TC2 | MEDICAL CHEMICAL DEFENSE
(APPLIED RESEARCH) | 13070 | 14237 | 18596 | | | | | | | | ## A. Mission Description and Budget Item Justification: **Project TC2 MEDICAL CHEMICAL DEFENSE (APPLIED RESEARCH):** This project funds medical chemical defense applied research and emphasizes the prevention of chemical casualties through application of pharmaceuticals for prevention and treatment of the toxic effects of nerve, blister, respiratory, and blood agents. This project supports applied research of prophylaxes, pretreatments, antidotes, skin decontaminants, and therapeutic compounds that will counteract the lethal, physical, and behavioral toxicities of chemical agents. It also supports development of medical chemical defense material that ensures adequate patient care, field resuscitation, and patient management procedures. Categories for this project include Defense Technology Objectives (DTOs), Science and Technology Plans (Pretreatments, Therapeutics, and Diagnostics), and directed research efforts (Low Level Chemical Warfare Agent Exposure and Fourth Generation Agents). Project TC2 Page 29 of 34 Pages Exhibit R-2 (PE 0602384BP) | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA2 - Applied Research | | PE NUMBER AND TITLE PROJECT 0602384BP CHEMICAL/BIOLOGICAL DEFENSE TC2 (APPLIED RESEARCH) | | | |--|---|---|---|--| | Y 2000 Accomplishments: | | | | | | • 13 | OO Chemical Agent Prophylaxis II (DTO) - pretreatments for nerve agents. | - Identified best candidates of genetically engine | eered scavengers as next generation | | | • 38 | technologies to vesicant exposure in sev | Agents (DTO) - Assessed the efficacy of new, veral model systems, both in vitro and in vivo. for lead countermeasures for vesicant agents. | • | | | • 6 | | ytical procedures for diagnosis of vesicant-induct tests for blister and nerve agents for real-time | | | | • 36 | 93 Pretreatments - Developed in vivo trans | genic animal models for use as test beds for eva | aluating scavengers. Expanded | | | | development of an animal model capab | ic scavengers to include enzymes and human but
le of producing large quantities of recombinant
on of administration of bioscavenger genetic ma | enzyme scavenger. Identified | | | • 19 | wetting solution for a reusable polyuret
was wiped after epidermal organophosp
the polyurethane sponge and maintain a
combination provides considerable prot | gene injury treatments using mouse lung model hane sponge that significantly increased surviva that exposure. Determined that cholinesterase activity for one year at 37 degrees C. Discovere ection against sulfur mustard (HD)-induced ocu a promising treatment for HD-induced ocular in | al rates for guinea pigs whose skin
enzymes could be impregnated on
ed that triamicinolone/cefazolin
ular damage. Identified a | | | Project TC2 | I | Page 30 of 34 Pages | Exhibit R-2 (PE 0602384BP) | | | CBDP
BUDGET ACTIVIT | | TITEM JUSTIFICATION | N SHEET (R-2A Exhibit) PE NUMBER AND TITLE | DATE June 2001 PROJECT | |------------------------|------------------|--|---|---| | RDT&E DEI | FENSE-WIDE | | 0602384BP CHEMICAL/BIOLOGI | | | BA2 - Applie | d Research | | (APPLIED RESEARCH) | | | FY 2000 Accomp | lishments (Cont) | : | | | | • | 1565 | monitoring long term, low level effects of | osure - Identified pharmacological, physiological chemical warfare agents. Developed animal more agents. Investigated physiological markers facerve agents. | odels and exposure limits for | | Total | 13070 | | | | | FY 2001 Planned | Program: | | | | | • | 1200 | systems. Expand physiologically based p with/without agent present in a variety of evaluating the human safety of human pro- | Pest best candidates of genetically engineered sca
charmacokinetic (PK) models for use in PK studio
species to include efficacy estimates in humans.
stein scavengers. Determine, through discussion
stigational new drug application for a human rec | es of candidate scavengers Explore approaches for s with the FDA, the type(s) of | | • | 4000 | that can be extrapolated to humans. Deter | gents II (DTO) - Define in vitro/in vivo models framine best route of administration for candidate app candidates. Determine in vivo efficacy of cawnselect process. | therapies. Begin | | • | 591 | Diagnostic - Evaluate commercial off-the agent, vesicant agent, blood agent, or resp | shelf products for potential for use as pretreatmerizatory agent exposure. | ents or therapeutics for nerve | | • | 2728 | Pretreatments - Extend molecular modelin bioscavenger. | ng and site-directed mutagenesis research to deve | elop next generation nerve agent | | Project TC2 | | Pa | ge 31 of 34 Pages | Exhibit R-2 (PE 0602384BP) | | | VITY
EFENSE-WIDE
lied Research | | PE NUMBER AND TITLE 0602384BP CHEMICAL/BIOLOGICAL DEFENSE (APPLIED RESEARCH) PROJECT TC2 | | | | | | | |---------------|--------------------------------------|--|--|-------------------------------|--|--|--|--|--| | FY 2001 Plann | ed Program (Cont) | : | | | | | | | | | • | 3477 | wound decontamination. Begin efforts to | sponges, towelettes, and surgical pads containing s
acquire human butyrylcholinesterase enzyme in but
f effectiveness of anticonvulsant, midazolam. | • | | | | | | | • | 1000 | long term, low level chemical warfare
age | ow Level Chemical Warfare Agent Exposure - Determine pharmacological, physiological, and toxicological effects of ng term, low level chemical warfare agents. Investigate new sensitive biochemical and histological assay technologies or use in low level chemical warfare agent exposures. Investigate the use of biological markers to indicate prior low dose nemical warfare agent exposure. | | | | | | | | • | 1000 | Fourth Generation Agents - Assess the effi
in advanced or exploratory development a | ficacy against Fourth Generation Agents of counter against nerve agents. | measures currently fielded or | | | | | | | • | 241 | SBIR | | | | | | | | | Total | 14237 | | | | | | | | | | | RDT&E DEFENSE-WIDE/ BA2 - Applied Research | | PE NUMBER AND TITLE 0602384BP CHEMICAL/BIOLOGICAL DEFENSE (APPLIED RESEARCH) PROJECT TC2 | | | | | | |--------------------|--|---|--|---|--|--|--|--| | FY 2002 Planned Pr | ogram: | | | | | | | | | • | 1000 | Chemical Agent Prophylaxis II (DTO) - Co
model the concept of gene therapy for deliv | mplete testing of various vector/gene combinatery of bioscavengers. | ions to validate in an animal | | | | | | • | 3000 | _ | ents II (DTO) - Evaluate improved animal mode efine side effects and establish adversity levels; | _ | | | | | | • | 1448 | Diagnostics - Modify currently fielded chol- | inesterase testing kit to more efficiently test a l | arge sample load. | | | | | | • | 4971 | - | est scavenger candidates efficacy. Conduct charation nerve agent scavengers. Continue developmentation nerve agent. | _ | | | | | | • | 2677 | saving vulnerable neurons and improving no | uitable animal models of soman-induced status
eurobehavioral outcome. Develop criteria for e
ingredients for a rinse solution to optimally trea
ning candidate combination therapies. | evaluating neuronal salvage after | | | | | | • | 1000 | Low Level Chemical Warfare Agent Exposi
investigate selectivity of the markers for che | ure - Study biological markers for indicating premical warfare agents. | rior low dose exposures and | | | | | | • | 4500 | approaches for improving effectiveness of r
Generation Agents. Evaluate newly identifi | eacy of new proposed nerve agent countermeasures new nerve agent countermeasures. Evaluate oxided anticonvulsants for improved survival after current countermeasure efficacy. Confirm cardia | ime effectiveness against Fourth exposure to FGAs. Assess the | | | | | | Γotal | 18596 | | | | | | | | | Project TC2 | | Расе | 33 of 34 Pages | Exhibit R-2 (PE 0602384BP) | | | | | # DATE **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) June 2001** BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ 0602384BP CHEMICAL/BIOLOGICAL DEFENSE TC2 (APPLIED RESEARCH) **BA2 - Applied Research** Project TC2 Page 34 of 34 Pages Exhibit R-2 (PE 0602384BP) | | CTIVITY DEFENSE-WIDE/ dvanced Technology Development | PE NUMBER AND TITLE 0603384BP CHEMICAL/BIOLOGICAL DEFENSE (ADVANCED DEVELOPMENT) | | | | | | | | | |-----|---|--|-------|---------------------|--|--|--|--|--|--| | | COST (In Thousands) | FY 2000 FY 2001
Actual Estimate | | FY 2002
Estimate | | | | | | | | | Total Program Element (PE) Cost | 44705 | 59905 | 69249 | | | | | | | | CB3 | CHEMICAL BIOLOGICAL DEFENSE
(ADV TECH DEV) | 7590 | 16410 | 18688 | | | | | | | | CP3 | COUNTERPROLIFERATION
SUPPORT (ADV TECH DEV) | 10240 | 10245 | 12575 | | | | | | | | ГВ3 | MEDICAL BIOLOGICAL DEFENSE
(ADV TECH DEV) | 17710 | 22980 | 26611 | | | | | | | | ГС3 | MEDICAL CHEMICAL DEFENSE
(ADV TECH DEV) | 9165 | 10270 | 11375 | | | | | | | | | | | | | | | | | | | # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit)** DATE **June 2001** BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ **BA3 - Advanced Technology Development** PE NUMBER AND TITLE 0603384BP CHEMICAL/BIOLOGICAL DEFENSE (ADVANCED **DEVELOPMENT**) A. Mission Description and Budget Item Justification: This program element demonstrates technologies that enhance the ability of U.S. forces to defend against, and survive chemical and biological (CB) warfare. This PE funds advanced technology development for Joint Service and Service-specific requirements in both medical and non-medical CB defense areas. The medical program aims to produce drugs, vaccines, and medical devices as countermeasures for CB threat agents. Specific areas of medical investigation include: prophylaxis, pretreatment, antidotes and therapeutics, personnel and patient decontamination, and medical management of casualties. In the non-medical area, the focus is on demonstrations of CB defense technologies, including biological detection, chemical detection, and decontamination. These demonstrations, conducted in an operational environment with active user and developer participation, integrate diverse technologies to improve DoD Chemical/Biological Warfare (CBW) defense and deterrence. These demonstrations are leveraged by the Counterproliferation Support Program and include remote Biological Detection. Work conducted under this PE transitions to and provides risk reduction for Demonstration/Validation (PE 0603884BP) and Engineering/Manufacturing Development (PE 0604384BP) activities. The work in this PE is consistent with the Joint Service NBC Defense Research, Development, and Acquisition (RDA) Plan. This PE also provides for the conduct of advanced technology development in the areas of real-time sensing, accelerated BW operational awareness, and the restoration of operations following a BW/CW attack. This program is dedicated to conducting proof-of-principle field demonstrations, and tests of system-specific technologies to meet specific military needs. Page 2 of 27 Pages Exhibit R-2 (PE 0603384BP) # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit)** DATE June 2001 BUDGET ACTIVITY **RDT&E DEFENSE-WIDE/** **BA3 - Advanced Technology Development** PE NUMBER AND TITLE $0603384 BP\ CHEMICAL/BIOLOGICAL\ DEFENSE\ (ADVANCED$ **DEVELOPMENT**) | B. Program Change Summary: | FY 2000 | <u>FY 2001</u> | <u>FY 2002</u> | | |--|---------|----------------|----------------|--| | FY 2001 President's Budget | 56991 | 46594 | 53283 | | | Appropriated Value | 57110 | 57894 | 0 | | | Adjustment to Appropriated Value | 0 | 0 | 0 | | | a. Congressional General Reductions | 0 | -407 | 0 | | | b. SBIR/STTR | -825 | 0 | 0 | | | c. Omnibus or Other Above Threshold Reductions | -14815 | 0 | 0 | | | d. Below Threshold Reprogramming | 3392 | 2550 | 0 | | | e. Rescissions | -157 | -132 | 0 | | | Adjustments to Budget Years Since FY 2001 PB | 0 | 0 | 15966 | | | FY2002/2003 President's Budget | 44705 | 59905 | 69249 | | **Change Summary Explanation:** **Funding:** FY02 - Increases to the technology base to accelerate the investigation and development of CBD technologies, support response to emerging threat requirements, and protect critical technology base infrastructure. (CB3 \$11,167K; CP3 \$1.278K; TB3 \$3,843K; TC3 \$406K). General reduction to fund higher priority efforts (-\$1,066K) and increase for inflation assumptions (\$338K). **Schedule:** **Technical:** Page 3 of 27 Pages Exhibit R-2 (PE 0603384BP) | C : | BDP BUDGET ITEM JUST | FIFIC | ATION | SHEE | T (R-2 | A Exhi | bit) | DATE | June 20 0 |)1 | | |---|---|-------------------|---------------------|---|---------|---------|------|---------|------------------|----|------------------------| | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA3 - Advanced Technology Development | | | | PE NUMBE
0603384I
(ADVAN | BP CHEN | /ICAL/B | | CAL DEI | FENSE | | PROJECT
' B3 | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | | | | | | | | | CB3 | CHEMICAL BIOLOGICAL DEFENSE
(ADV TECH DEV) | 7590 | 16410 | 18688 | | | | | | | | ## A. Mission Description and Budget Item Justification: Project CB3 CHEMICAL BIOLOGICAL DEFENSE (ADV TECH DEV): This project demonstrates technology advancements for Joint Service application in the areas of chemical and biological agent detection and identification, decontamination, and individual/collective protection which will speed maturing of advanced technologies to reduce risk in system-oriented Demonstration and Validation efforts. This project funds the Joint Service Fixed Site Decontamination (JSFXD) Program, the Joint Service Warning and Identification LIDAR (Light Detection And Ranging) Detector (JSWILD) Program, (JSWILD is transitioning to ARTEMIS in CP4, in FY01 and CA4, in FY02 and beyond.) the Joint Service Sensitive Equipment Decontamination (JSSED) Program, the Joint Chemical/Biological Agent Water Monitor (JCBAWM), the Joint Biological Standoff Detection System (JBSDS), and the Joint Service Wide Area Detector (JSWAD). Additionally, this program funds the Small Unit Biological Detector (SUBD), Consequence Management Interoperability Service (CMIS), and the force medical protection ACTD (formerly known as the Chemical Biological Individual Sampler (CBIS). Project CB3 Page 4 of 27 Pages Exhibit R-2 (PE 0603384BP) | CBDP BUDGI | ET ITEM JUSTIFICATION | N SHEET (R-2A Exhibit) | DATE June 2001 | | | | | |--
--|--|---|--|--|--|--| | BUDGET ACTIVITY RDT&E DEFENSE-WI BA3 - Advanced Techno | | PE NUMBER AND TITLE PRO 0603384BP CHEMICAL/BIOLOGICAL DEFENSE CB3 (ADVANCED DEVELOPMENT) | | | | | | | FY 2000 Accomplishments: | | | | | | | | | • 500 | advanced algorithms for complete hemisp | board system to include high energy laser, custom
therical detection of chemical materials such as raise
chnology and completed planning for demonstration | ns, aerosols, and vapors at tens | | | | | | • 126 | acquisition documentation and prepared s | ing the three-block approach to solve JSSED required tatements of work for acquisition contracts. Initial date for Block III operational decontamination. Eddress JSSED Block II decontamination. | ted an effort to transfer Block I | | | | | | • 32 | - | Transitioned a candidate material (monopack) to to ology survey and identified the four best technical | | | | | | | • 100 | decontaminants, family of applicators, and
contaminants. Completed draft reports or
chemical efficacy (reaction kinetics and p
hazard); assessment of bio-simulant effica | for Blocks I, II, and III of the program representing decontamination of skin and casualties. Conduct in the phase one evaluation of eight candidate decontroduct studies, residual post decontamination controls; compatibility test with a variety of materials; desessment of the toxicology and environmental sour | ted FEA for skin ntamination systems to include: act hazard and off-gassing detector interference | | | | | | Total 759 | 90 | | | | | | | | Project CB3 | Pa | age 5 of 27 Pages | Exhibit R-2 (PE 0603384BP) | | | | | | BUDGET ACTIVITY RDT&E DEF BA3 - Advance | ENSE-WIDE | ;/
gy Development | | PE NUMBER AND TITLE 0603384BP CHEMICAL/BIOLOGICAL DEFENSE (ADVANCED DEVELOPMENT) PROJECT CB3 | | | | | |---|-----------|---|---|---|--|--|--|--| | | | , | (12) 12 (22) 22 (22) | : | | | | | | FY 2001 Planned I
• | 2142 | JSWILD - Complete build of, and Standoff CW Detection System). | l demonstrate, brassboard system, and tran | sition technology to ARTEMIS (Active | | | | | | • | 2386 | • | sensitive equipment/items decontamination ogies for interior decontamination (Block | on technologies (Block I) with emphasis on the II/III). | | | | | | • | 2388 | demonstration in various Advance | - | ologies with significant potential for ACTD) and upcoming mature programs. Effort wide cueing and early warning capabilities. | | | | | | • | 2702 | Chemical/Biological Advanced Moconcepts for filtration, clothing, and | Interials Research - Demonstrate the value and tentage. | of advanced material used in protection | | | | | | • | 742 | SUBD - Advance the current com of data. | ponent technologies to a final configuration | on and pay for contract closeout and archiving | | | | | | • | 3842 | • | ommon operating view" that enables DOE at the scene of a Weapons of Mass Destr | • • | | | | | | | | | S) software that is adapted to the "lowest of applications for WMD incidents. | common denominator." Evaluate Geospatial | | | | | | • | 1930 | • | | lation of COTS passive chemical samplers as demonstrations that address critical operations | | | | | | • | 278 | SBIR | | | | | | | | Total | 16410 | | | | | | | | | Project CB3 | | | Page 6 of 27 Pages | Exhibit R-2 (PE 0603384BP) | | | | | | BUDGET ACTIVITY RDT&E DEFENSE-WIDE BA3 - Advanced Technolog | | PE NUMBER AND TITLE 0603384BP CHEMICAL/BIOLOGICAL DEFENSE (ADVANCED DEVELOPMENT) | | | | | | |---|--|--|---|--|--|--|--| | FY 2002 Planned Program: | | | | | | | | | • 2010 | _ | es. Perform agent chamber/panel tests to validat
dress material compatibility issues. Initiate docu
tent. | - | | | | | | • 503 | baseline M-291 kit. Candidate technolog foam system developed under the Departi | on screen of candidate skin decontamination ide
ies include the nanoemulsion system developed be
ment of Energy Chemical Biological National Se
ation/Validation phase for insertion into the FDA | by the DARPA program and a curity Program. Transition | | | | | | • 750 | • | Conduct evaluation of and modify the DOE foan the test bed to include Fourth Generation Agents | • | | | | | | • 500 | Detection Technologies - Complete assess the highest potential payoff capabilities. | sment of hyperspectral imaging technologies and | establish transition points for | | | | | | • 2375 | JCBAWM - Initiate planning for technologand build of brassboard system for demon | gy transition to Program Definition and Risk Restration. | duction (PDRR). Initiate design | | | | | | • 2000 | in application to military requirements for
reduced logistics burden. The effort will | Pechnologies - Initiate evaluation of technologies potentially man-portable multi-agent chemical afocus on performance characterization and cham andidates include DOE micro-CB lab, pyrolysis- | and biological detectors with ber test with identification of | | | | | | Project CB3 | D. | age 7 of 27 Pages | Exhibit R-2 (PE 0603384BP) | | | | | | BUDGET ACTIVIT
RDT&E DEI | TY
F ENSE-WIDE | E/ | PE NUMBER AND TITLE 0603384BP CHEMICAL/BIOLOGICAL DEFENSE (ADVANCED DEVELOPMENT) PROJECT CB3 | | | | | | |-----------------------------|--------------------------|--|--|--|--|--|--|--| | BA3 - Advan | ced Technolog | gy Development | | | | | | | | FY 2002 Planned | Program (Cont) |) : | | | | | | | | • | 3550 | Gel-Immobilized Compounds (MAGIChi) of DARPA-developed ultraviolet -infrared comparative evaluation for sensitivity and | elop assays and initiate live agent testing of DARP p) nucleic acid identification technology for Bacill matrix-assisted laser desorption (MALDI) mass s discrimination capability of UV-MALDI and UV (ESI) MS using aerosol collections in chamber test | lus species. Initiate automation pectrometry (MS). Initiate Y-IR MALDI MS candidates | | | | | | • | 2000 | Joint Field Trials - Expand the biological Joint Field Trial concept to a multi-tiered set of evaluation protocols to facilitate the characterization of candidate technology at varying levels of maturity. | | | | | | | | • | 2000 | CB Modeling/Simulation - Accelerate devoperations. | velopment and demonstration of models describing | g impacts of CBW on site | | | | | | • | 3000 | | nce testing of anthrax antibody mixtures under devige phosphors. Implement improved sample treatment for field evaluation. | - | | | | | | Γotal | 18688 | | | | | | | | Project CB3 Page 8 of 27 Pages Exhibit R-2 (PE 0603384BP) | C | BDP BUDGET ITEM JUST | FIFIC | ATION | SHEE | T (R-2 | A Exhi | bit) | DATE | June 20 0 |)1 | | |------|---|-------------------|---------------------|--|--------|--------|------|------|----------------------|----|--| | RDT& | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA3 - Advanced Technology Development | | | PE NUMBER AND TITLE 0603384BP CHEMICAL/BIOLOGICAL DEFENSE (ADVANCED DEVELOPMENT) PROJECT CP3 | | | | | PROJECT
P3 | | | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | | | | | | | | | СР3 | COUNTERPROLIFERATION
SUPPORT (ADV TECH DEV) | 10240 | 10245 | 12575 | | | | | | | | ## A. Mission Description and Budget Item Justification: Project CP3 COUNTERPROLIFERATION SUPPORT (ADV TECH DEV): The mission of the Counterproliferation Program (CP) is to address shortfalls in the Department of Defense (DoD) deployed capability to defend against and counter the proliferation of Weapons of Mass Destruction (WMD). By focusing on near term results, the CP accelerates delivery of new tools, equipment, and procedures to combat forces. Under the passive defense pillar, CP enhances the efforts of the Chemical and Biological Defense Program. This project funds a variety of programs to defend our forces against WMD, such as the Biological Detection (BIODET), Biological Non-Systems (BIO Non Sys) efforts, Critical Reagents Program (CRP), Restoration of Operations (RESTOPS) and a Planning and Development for Advanced Concept Technology
Demonstrations (ACTD-PD). Project CP3 Pages Exhibit R-2 (PE 0603384BP) | BUDGET ACTIVIT
RDT&E DEI | TY
F ENSE-WIDE | 2/ | PE NUMBER AND TITLE 0603384BP CHEMICAL/BIOLOGICAL DEFENSE PROJE CP3 | | | | | | | |-----------------------------|--------------------------|---|--|-------------------------------|--|--|--|--|--| | BA3 - Advan | ced Technolog | y Development | (ADVANCED DEVELOPMENT) | | | | | | | | FY 2000 Accomp | lishments: | | | | | | | | | | • | 2818 | broader biological detection capability. T | gical identification system using nucleic acids to all ransitioned upconverting phosphor technology deveration of Biological Time of Flight Mass Spectromensition to prototype development. | velopment and explored | | | | | | | • | 382 | RP - Developed recombinant reagents to increase specificity/sensitivity and lower production costs. | | | | | | | | | • | 3280 | devices. Initiated development and evalua- | automated sample preparation technology for Polynation of a generic detector, Time of Flight Mass Spaces, and investigated Red Team recommendations. Stor for testing in Joint Field Trials. | pec/Mass Spec (TOF MS/MS), | | | | | | | • | 3760 | urban environment) and simulations for C | t generation chemical/biological transport models (Commander in Chief (CINC) Logistics/Warfighting f novel universal chemical/biological decontaminal ograms. | Planning Tools for use in the | | | | | | | Гotal | 10240 | RDT&E DEFE BA3 - Advance | NSE-WIDE | gy Development | PE NUMBER AND TITLE 0603384BP CHEMICAL/BIOLOGICAL DEFENSE (ADVANCED DEVELOPMENT) | | | | |--------------------------|----------|---|---|-------------------------------|---|--| | FY 2001 Planned P | rogram: | | | | | | | • | 974 | ACTD-PD - Perform technology maturity ACTD. | evaluations for selection of technologies for Integ | rated Chemical Biological | | | | • | 1779 | | braries for testing and continue development of a bar test, evaluation, and further assay development a | | | | | • | 378 | CRP - Continue to develop reagents (antib
CP biological detection systems. | podies and antigens) that are critical to the develop | ment, testing, and support of | f | | | • | 5917 | algorithms to provide increased warning t | d evaluation of generic detectors (TOF MS/MS, Ul
ime for tactical battlefield applications. Continue
on technology and protocols for Polymerase Chain
sitivity in future biological systems. | development, testing, and | | | | • | 1024 | and fixed site decontamination programs. | iversal novel chemical/biological decontaminants for Initiate synthetic environment tool for technology at son RestOps scenario surfaces for use in modeling RestOps demonstrations. | selection for RestOps |) | | | • | 173 | SBIR | | | | | | Total | 10245 | | | | | | Page 11 of 27 Pages Exhibit R-2 (PE 0603384BP) Project CP3 | BUDGET ACTIVITY | DUDGEI | TIEWI JUSTIFICATION | N SHEET (R-2A Exhibit) PE NUMBER AND TITLE | June 2001 | PROJECT | |---|--------|---|--|---|---------| | RDT&E DEFENSE-WIDE/ BA3 - Advanced Technology Development | | 0603384BP CHEMICAL/BIOLOGICAL DEFENSE (ADVANCED DEVELOPMENT) | | | | | | | | | | | | • | 1928 | | y evaluations, perform analysis of alternative tech
voidance for Seaports of Debarkation (CASPOD) | | | | • | 2487 | prototype development and testing of an challenges to detector systems in develop | testing of improved UV detectors, UV micro-lase optical based detector using high affinity nucleic ment using Red Teams. Initiate development and devices for filtering and cleaning environment air | acid aptamer chips. Initiate
I testing of a new improved | | | • | 3684 | to provide increased warning time for tac | d evaluation of generic detectors (TOF MS/MS, Unical battlefield applications. Continue developm and protocols for Polymerase Chain Reaction (Fin future biological systems. | ent, testing, and evaluation of | | | • | 3000 | BIO Non Sys - Develop decontaminants, and other aircraft. | equipment, procedures, techniques, and tactics fo | r decontamination of wide body | | | • | 1476 | • | nent tool for technology selection for RestOps scences for use in modeling and simulation. Continuo. | • | | | Total | 12575 | | | | | | Project CP3 | | Pa | age 12 of 27 Pages | Exhibit R-2 (PE 0603384BP | P) | | Cl | BDP BUDGET ITEM JUS | FIFIC | ATION | SHEE | T (R-2 | A Exhi | bit) | DATE | June 20 0 | 01 | | |-------|---|--------------|---------------------|--|--------|--------|------|------|------------------|----|--| | RDT&F | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA3 - Advanced Technology Development | | | PE NUMBER AND TITLE 0603384BP CHEMICAL/BIOLOGICAL DEFENSE (ADVANCED DEVELOPMENT) | | | | | PROJECT
B3 | | | | | COST (In Thousands) FY A | | FY 2001
Estimate | FY 2002
Estimate | | | | | | | | | ТВ3 | MEDICAL BIOLOGICAL DEFENSE
(ADV TECH DEV) | 17710 | 22980 | 26611 | | | | | | | | ## A. Mission Description and Budget Item Justification: Project TB3 MEDICAL BIOLOGICAL DEFENSE (ADV TECH DEV): This project funds preclinical development of safe and effective prophylaxes and therapies (vaccines and drugs) for pre- and post-exposures to biological threat agents. This project also supports the advanced technology development of diagnostic devices to rapidly diagnose exposure to biological agents in clinical samples. A broad range of technologies involved in the targeting and delivery of prophylactic and therapeutic medical countermeasures and diagnostic systems is evaluated so that the most effective countermeasures are identified for transition to Advanced Development. Transitioning candidate vaccines, therapeutics, and diagnostic technologies to Advanced Development requires the development of scientific/regulatory technical data packages to support the Food and Drug Administration (FDA) Investigational New Drug (IND) process and DoD acquisition regulations. Categories for this project include Defense Technology Objectives (DTOs); current Science and Technology Plans (STEPs) in medical biological defense (diagnostic technology, bacterial therapeutics, toxin therapeutics, viral therapeutics, bacterial vaccines, toxin vaccines, and viral vaccines), directed research efforts (Bioadhesion Research and Medical Chemical/Biological Counterterrorism Support); and efforts to transition promising medical biological defense technologies from the Defense Advanced Research Projects Agency (DARPA). Project TB3 Page 13 of 27 Pages Exhibit R-2 (PE 0603384BP) | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA3 - Advanced Technology Development | | PE NUMBER AND TITLE PROJ 0603384BP CHEMICAL/BIOLOGICAL DEFENSE TB3 (ADVANCED DEVELOPMENT) | | | |---|--|--|---|--| | | g, Development | | | | | EY 2000 Accomplishments: • 1000 | • | emonstrated alternative technical options that are coalysis of a broad range of biological threat agents i | • | | | • 600 | - | s Viruses (DTO) - Developed vaccine candidates f
tern equine encephalitis virus and tested for safety | - | | | • 1900 | transition to advanced development. Defineutralizing antibody response is a relevant | ccal Enterotoxins (SE) (DTO) - Recommended SE ned manufacturing process and produced clinical gnt surrogate endpoint of clinical efficacy. Completed dations. Completed a pre-read package for submit E vaccine candidate. | grade SEB. Determined that ed dose and schedule studies | | | • 900 | | t Agents (DTO) - Compared and assessed the imm
delivery platforms that could serve as multiagent | - | | | • 1097 | devices for the rapid recognition of infect
Francisella tularensis (F. tularensis), Bruc
technical options such as enzyme-linked i | performance characteristics of new medical diagno-
tions caused by Bacillus anthracis (B. anthracis), Yo
ella sp., alphaviruses, and filoviruses in laboratory
mmunosorbent, electrochemiluminescence, and tire
on of bacterial antigens and toxins in laboratory-base | ersinia pestis (Y. pestis), -based studies. Compared ne resolved fluorescence | | | • 193 | - | ro antibiotic sensitivity results on Burkholderia ma
nt regime for human glanders based on these data. | allei (B. mallei) (glanders) with | | | • 1939 | Therapeutics, Toxin - Evaluated efficacy cytokines and are protective after a lethal | of
licensed drugs (e.g., pentoxifylline) that inhibit see SEB exposure. | SE-induced pro-inflammatory | | | Project TB3 | Pa | ge 14 of 27 Pages | Exhibit R-2 (PE 0603384BP) | | | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA3 - Advanced Technology Development | | PE NUMBER AND TITLE PROJ. 0603384BP CHEMICAL/BIOLOGICAL DEFENSE TB3 (ADVANCED DEVELOPMENT) | | | |---|--------------|--|---|--| | FY 2000 Accomplish | mants (Cant) | | | | | • | 1934 | Therapeutics, Viral - Compared efficacy i | n cell culture of candidate antiviral drugs against rol and Prevention. Showed protection of candidate | | | • | 1143 | (recombinant) anthrax vaccine in the rabb | ntly licensed anthrax vaccine with an investigation of model; completed transitional studies to facilitate. Evaluated double deletion mutants of B. metandidate live, attenuated vaccine strains. | ate movement of the plague | | • | 2203 | DoD acquisition requirements (transition multivalent vaccine candidate for botuling serotype E. Made transition recommendate | f scientific, technical, and regulatory documentation documentation) supporting the Milestone (MS) I turn neurotoxins (serotypes A,B,C, and F) and contain for the chemically deglycosylated ricin A-checandidates using computational design. Develope | transition of the recombinant tinued process development of ain vaccine candidate. | | • | 1987 | Vaccines, Viral - Determined that protect isolate in nonhuman primates. | ion from one Musoke isolate of Marburg virus (M | IBGV) could protect from Ravn | | • | 1398 | mechanisms that block the adhesion of sp | e and extramural review of a proposal to scientific
ecific molecules thereby preventing initiation of t
velopment of medical countermeasures to two bio
ctious disease agent (Norwalk virus). | he disease/toxic process. The | | Project TB3 | | Pa | ge 15 of 27 Pages | Exhibit R-2 (PE 0603384BP) | | CBDF | P BUDGET | TITEM JUSTIFICATION | N SHEET (R-2A Exhibit) | DATE June 2001 | | |---|-------------------|--|--|---|-----| | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA3 - Advanced Technology Development | | PE NUMBER AND TITLE 0603384BP CHEMICAL/BIOLOGIC (ADVANCED DEVELOPMENT) | AL DEFENSE | PROJECT
TB3 | | | | | | · · · · · · · · · · · · · · · · · · · | | | | FY 2000 Accomp | olishments (Cont) | Medical Chemical/Biological Counterterrest
technologies to identify chemical and biol
diagnosis or identification of CBWA expo | orism Support - Requested a proposal for research ogical warfare agents (CBWA); laboratory proceeds sure; information relevant to the collection of bious use and transition. The goal is to develop assays tical Laboratory System. | lures specific for the medical logical samples (blood, urine, | | | Total | 17710 | | | | | | FY 2001 Planned | l Program: | | | | | | • | 1000 | analysis systems that enhance the diagnos | nduct laboratory-based and field-based evaluation tic capabilities of field medical laboratories. Evaluation with the field medical laboratory and a highly reg | uate competing technical | | | • | 1400 | live, attenuated vaccine candidate in nonh | TO) - Determine the minimum immunogenic oral uman primates. Establish fermentation conditions r seed and research production seed stocks using p Manufacturing Practices (cGMP). | s for growth of live, attenuated | | | • | 600 | equine encephalitis virus for efficacy in re | s Viruses (DTO) - Test vaccine candidates for VE odent animal models. Test the VEE virus type 1E and define surrogate markers of protection for valid | candidates for safety and | f | | Project TB3 | | Paş | ge 16 of 27 Pages | Exhibit R-2 (PE 0603384E | BP) | | CBDP BUDGET | Γ ITEM JUSTIFICATION | N SHEET (R-2A Exhibit) | DATE June 2001 | | | |--------------------------------------|--|---|-------------------------------|--|--| | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ | | PE NUMBER AND TITLE 0603384BP CHEMICAL/BIOLOGICAL DEFENSE TB3 | | | | | BA3 - Advanced Technolog | gy Development | (ADVANCED DEVELOPMENT) | | | | | FY 2001 Planned Program (Cont |): | | | | | | • 1500 | | t Agents (DTO) - Test safety and efficacy in animagent vaccines. Develop efficient production protoc
E replicon platform system. | - | | | | • 914 | • | inant Protein Vaccines (DTO) - Optimize needlele
ies in animal models. Standardize assays to quanti
rdize animal models. | • | | | | • 650 | Recombinant Plague Vaccine Candidate (development. | DTO) - Prepare a technical data package to suppor | t transition to advanced | | | | • 750 | animal models with rPA with AVA. Cond | nthrax Vaccine Candidate (DTO) - Perform compaduct rPA- and AVA-immune passive transfer studilata package supporting transition to advanced dev | es with homologous sera in | | | | • 1643 | compatible with a comprehensive integrat | native medical diagnostic technologies and specime
ed medical diagnostic system for the rapid recogni
oxins) in laboratory-based and field-based studies. | | | | | • 818 | Therapeutics, Bacterial - Test selected imglanders. | munomodulators in appropriate animal models for | protection against plague and | | | | • 566 | Therapeutics, Toxin - Begin stability testi studies. | ng of the recombinant ricin A-chain that is being u | sed for enzymatic activity | | | | • 1257 | Develop formulations or prodrugs to over | schedule for lead antiviral drug candidate for intra
come problems with metabolism, bioavailability, o
iviral profiles for orthopox and filoviruses. | - | | | | Project TB3 | Pa | ge 17 of 27 Pages | Exhibit R-2 (PE 0603384BP) | | | | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA3 - Advanced Technology Development | | | | | PROJECT
TB3 | |---|---|--|---|---|-----------------------| | FY 2001 Planned Program (Con | it): | | | | | | • 402 | Vaccines, Bacterial - Explore laboratory to enhance immunogenicity. | formulations of candidate glander | rs and plague vacc | rines using various adjuvants | | | • 250 | Vaccines, Bacterial - Explore laboratory adjuvants to enhance immunogenicity. | formulations of candidate next ge | eneration anthrax v | vaccine using various | | | • 4209 | Vaccines, Toxin - Complete the process of
the Pichia yeast system and complete effit
recombinant pentavalent botulinum toxin
botulinum toxin, SE, and ricin vaccines d
submission to the FDA for SE vaccine car | cacy studies in animal models. It vaccine. Develop reagents and a luring process development. Prep | nitiate formulation
assays to determin | n studies on a combinatorial
e the quality and quantity of | | | • 144 | Vaccines, Viral - Test prime-boost vaccin replicon-based vaccines packaged in diffe | | - | | | | • 2000 | DARPA Program Transition - Evaluate p
such as plant-based expression of antibod | • | _ | • | | | • 1500 | Bioadhesion Research - Continue research
preventing initiation of the disease/toxic p
countermeasures for two biological warfa
(Norwalk virus). | process. The research is aimed to | oward the develop | ment of medical | | | | | | | | | | Project TB3 | Pa | ge 18 of 27 Pages | | Exhibit R-2 (PE 0603384E | 3P) | # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE **June 2001** BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ **BA3 - Advanced Technology Development** PE NUMBER AND TITLE 0603384BP CHEMICAL/BIOLOGICAL DEFENSE (ADVANCED DEVELOPMENT) TB3 PROJECT FY 2001 Planned Program (Cont): 1689 Medical Chemical/Biological Counterterrorism Support - Continue research on the development of technologies to identify chemical and biological warfare agents (CBWA); laboratory procedures specific for the medical diagnosis or identification of CBWA exposure; information relevant to the collection of biological samples (blood, urine, or skin biopsy); and basic training in assay use and transition. The goal is to develop assays for use by the newly constituted National Guard Mobile Analytical Laboratory System. • 389 SBIR **Total** 22980 Project TB3 Page 19 of 27 Pages Exhibit R-2 (PE 0603384BP) | BUDGET ACTIVITY RDT&E DEFENSE-WII | DF/ | PE NUMBER AND TITLE 0603384BP CHEMICAL/BIOLOGICAL DEFENSE | | | | | |------------------------------------|--
--|------------------------------|------|--|--| | BA3 - Advanced Technol | | (ADVANCED DEVELOPMENT) | AL DEFENGE | TB3 | | | | FY 2002 Planned Program: | | | | | | | | • 100 | detecting and identifying nucleic acids from | omplete an analysis of alternatives of portable nucl
om a broad range of biological threat agents in clin
sion of a medical device application to the FDA pr
on. | ical specimens. Prepare | | | | | • 160 | using processes consistent with the intent | otorial of the property | pre-IND animal studies. If | | | | | • 80 | equine encephalitis (EEE) virus for effica | s Viruses (DTO) - Test vaccine candidates for VE cy in rodent animal models. Test the western equitionhuman primate model and define surrogate marine efficacy. | ne encephalitis and EEE | | | | | • 170 | Multiagent Vaccines for Biological Threa products (individually and combined) into | at Agents (DTO) - Complete testing for safety and ended for use in a multiagent vaccines. | efficacy in animal models of | | | | | • 120 | • | binant Protein Vaccines (DTO) - Define the quantiers of immunity in mucosal surfaces and blood. | tative relationships between | | | | | • 94 | _ | (DTO) - Continue expanded animal studies for impunity in nonhuman primates. Continue to optimize | | | | | | • 150 | | nthrax Vaccine Candidate (DTO) - Evaluate efficadies with human AVA-immunized sera in mice an | · | | | | | Project TB3 | Pa | ge 20 of 27 Pages | Exhibit R-2 (PE 0603384 | 4BP) | | | | CBDP BUDGE | Г ITEM JUSTIFICATION | N SHEET (R-2A Exhibit) | DATE June 2001 | | | | |---|---|---|--|--|--|--| | BUDGET ACTIVITY RDT&E DEFENSE-WID BA3 - Advanced Technology | | PE NUMBER AND TITLE 0603384BP CHEMICAL/BIOLOGICAL DEFENSE (A D.V. A N.CED, DEVIEL OR MENUE) | | | | | | DAS - Advanced Technolo | gy Development | (ADVANCED DEVELOPMENT) | | | | | | FY 2002 Planned Program (Con | t): | | | | | | | • 2033 | to the regulatory-compliant medical labor | diagnostic reagents, devices, and protocols in pre-
atory. Evaluate candidate diagnostic technologies
aboratory prior to transitioning to Demonstration a | s in field-based studies and in a | | | | | • 955 | Therapeutics, Bacterial - Evaluate in anim antibiotics for protection against bacterial | nal models selected immunomodulators in combin threat agents. | ation with efficacious | | | | | • 4121 | Therapeutics, Toxin - Optimize formulation SE-induced intoxication. | on and pharmacodynamics of lead candidate licen | sed drugs that also inhibit | | | | | • 1910 | | formulations or prodrugs to overcome problems of impounds with otherwise acceptable antiviral prof | | | | | | • 331 | Vaccines, Bacterial - Validate correlates of correlates of immunity for B. mallei. | of immunity for protection against B. anthracis; ev | valuate vaccine candidates and | | | | | • 171 | Initiate formulation studies on a combinate quality and quantity of recombinant botul development (60 L scale-up) for botulinus studies. Initiate the process development | studies on a combinatorial recombinant pentavaler torial SE vaccine. Complete development of reaginum and SE vaccines during process development toxin serotypes D and G in the Pichia yeast syst for SE serotype A and complete efficacy studies. y and surrogate endpoints of human clinical efficacy | ents and assays to determine the nt. Initiate the process tem and complete efficacy Initiate in vivo concept model | | | | | • 1345 | - | and schedule for vaccination against MBGV. Deacious against aerosol infection with MBGV. | emonstrate in pivotal animal | | | | | Project TB3 | Pa | ge 21 of 27 Pages | Exhibit R-2 (PE 0603384BP) | | | | | BUDGET ACTIVIT RDT&E DEF | ENSE-WIDE | | PE NUMBER AND TITLE PROJECT 0603384BP CHEMICAL/BIOLOGICAL DEFENSE TB3 | | | | | | | |---------------------------|----------------|--|---|---------------------------------|--|--|--|--|--| | BA3 - Advanc | ced Technolog | gy Development | (ADVANCED DEVELOPMENT) | | | | | | | | FY 2002 Planned | Program (Cont) | : | | | | | | | | | • | 4000 | - | OARPA transition efforts to include novel molecu evaluation of plant-based antibodies as therapeut | _ | | | | | | | • | 1250 | _ | y development efforts toward innovative approacon-after-next vaccines and strategies to enhance the | ÷ | | | | | | | • | 1250 | Medical Countermeasures - Enhance ad therapeutic countermeasures for exposur | vanced technology development efforts toward the to broad classes of biological threats. | e development of broad-spectrum | | | | | | | • | 500 | Advanced Diagnostics - Enhance advance diagnostic capabilities. | ced technology development efforts toward the de | evelopment of advanced medical | | | | | | | Γotal | 26611 | Project TB3 | | P | age 22 of 27 Pages | Exhibit R-2 (PE 0603384BP) | | | | | | | C l | CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) | | | | | | | DATE | June 20 0 | 01 | | |---|---|------|---|-------|--|--|---------|------------------------|------------------|----|--| | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA3 - Advanced Technology Development | | | PE NUMBER AND TITLE 0603384BP CHEMICAL/BIOLOGICA (ADVANCED DEVELOPMENT) | | | | CAL DEI | PROJECT AL DEFENSE TC3 | | | | | | COST (In Thousands) FY 2000 FY 2001 Actual Estimate | | FY 2002
Estimate | | | | | | | | | | TC3 | MEDICAL CHEMICAL DEFENSE
(ADV TECH DEV) | 9165 | 10270 | 11375 | | | | | | | | #### A. Mission Description and Budget Item Justification: Project TC3 MEDICAL CHEMICAL DEFENSE (ADV TECH DEV): This project supports the investigation of new medical countermeasures to include antidotes, pretreatment drugs, and topical skin protectants to protect U.S. forces against known and emerging CW threat agents. Capabilities are maintained for reformulation, formulation, and scale-up of candidate compounds using current good laboratory practices. Analytical stability studies and safety and efficacy screening, in addition to preclinical toxicology studies are performed prior to full-scale development of promising pretreatment or treatment compounds. Categories for this project include Defense Technology Objectives (DTOs), Science and Technology plans (Pretreatments, Therapeutics, and Diagnostics), and directed research on Low Level Chemical Agent Exposure and Fourth Generation Agents. Project TC3 Pages Exhibit R-2 (PE 0603384BP) | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA3 - Advanced Technology Development | | | • • • • • • • • • • • • • • • • • • • | PE NUMBER AND TITLE 0603384BP CHEMICAL/BIOLOGICAL DEFENSE (ADVANCED DEVELOPMENT) PROJE TC3 | | | | | |---|----------|---
--|--|------|--|--|--| | FY 2000 Accomplis | shments: | | | | | | | | | • | 1300 | • |) - Advanced the active topical skin protectant (aTS y of best candidate reactive moieties for aTSP. | SP) research program to MS A. | | | | | | • | 600 | |) - Initiated studies for efficacy and safety of lead of y lead candidate scavengers in animal models. | andidate bioscavengers. | | | | | | • | 4999 | antivesicant testing. Selected lead car | sicants (DTO) - Acquired drugs/compounds in form
ndidate countermeasures from in vivo and in vitro s
Continued studies of off-the-shelf compound(s) sa | screens. Transitioned selected | or | | | | | • | 97 | diagnosis of HD exposure in the warf | I procedure that can measure blister agent sulfur murighter for up to seven days after exposure. Develop HD/albumin adducts in plasma with a limit of detection days after exposure. | ped a gas chromatography/mass | | | | | | • | 699 | Pretreatments - Expanded physiologic absence of CW agents. | cally based/pharmacokinetic models to include scav | rengers in the presence and | | | | | | • | 195 | Therapeutics - Determined the efficact Transitioned midazolam to Advanced | ey of midazolam against nerve agent seizures in gui
Development. | nea pigs and rhesus monkeys. | | | | | | • | 1275 | • | Exposure - Investigated the effects of sarin, pyridos audied long-term effects to humans of exposure to n | • | | | | | | Cotal | 9165 | | | | | | | | | Project TC3 | | | Page 24 of 27 Pages | Exhibit R-2 (PE 060338 | ARD) | | | | | BA3 - Advanced Technolog | | 0603384BP CHEMICAL/BIOLOGIC | AL DEFENSE TC3 | | | | |--------------------------|---|--|---|--|--|--| | | y Development | (ADVANCED DEVELOPMENT) | | | | | | Y 2001 Planned Program: | | | | | | | | • 1300 | Active Topical Skin Protectant (DTO) - D
Evaluate effectiveness of combinations of | emonstrate the efficacy of aTSP candidate formul selected reactive moieties. | ations in two animal species. | | | | | • 700 | | examine scavengers derived from human proteins factorial () based on comparison of performance in decision | - | | | | | • 1000 | - | gents II (DTO) - Evaluate efficacy of lead vesicant g a decision tree network. Begin vesicant therapy | - | | | | | • 56 | | development equipment or technologies for far-forve agents. Conduct surveys of existing commerc | | | | | | • 1797 | Pretreatments - Test promising new cataly crystallographic structure of human carbo | tic scavengers for efficacy and safety in two anim xylesterase and paraoxon-1. | al models. Determine 3D x-ray | | | | | • 4243 | using a drug decision approach (decision t
models. Evaluate the optimal treatment st | and vesicant countermeasure compounds identified a
tree network). Begin vesicant candidate safety and
trategy for mustard-induced ocular injury using ste
helf wound healing products to treat HD-induced
as therapy for nerve agent exposure. | d efficacy studies in two animal croid/antibiotic combinations. | | | | | • 1000 | _ | untermeasures to Fourth Generation Agents based dysfunction, and behavioral incapacitation. | on comparison of protection | | | | | • 174 | SBIR | | | | | | | | FENSE-WIDE | gy Development | PE NUMBER AND TITLE 0603384BP CHEMICAL/BIOLOGICAL DEFENSE (ADVANCED DEVELOPMENT) PROJECT TC3 | | | | | | |--------------------------|---------------------------|---|---|--|------------------------------|----|--|--| | FY 2001 Planned
Total | d Program (Cont)
10270 | : | | | | | | | | FY 2002 Planned | d Program: | | | | | | | | | • | 1300 | Active Topical Skin Protectant (DTO) - C
battlefield levels of chemical warfare agen | - | | | | | | | • | 1000 | Chemical Agent Prophylaxis II (DTO) - E
and efficacy. Convene Milestone I IPR to
Transition a chemical warfare agent proph
against exposure to five times the Median | approve transition of candidate
aylactic that will protect the war | e(s) scavengers to a
fighter for a period | dvanced development. | | | | | • | 2000 | Medical Countermeasures for Vesicant Aglevel of protection in animal models for soften formulation studies of vesicant countermed preliminary assessment of safety. Begin of | afety and efficacy advanced screasure candidates. Initiate collections | eening. Conduct phetion of preclinical | armacokinetic and | | | | | • | 829 | Diagnostics - Test a prototype noninvasiv carboxyhemoglobin via finger, ear, or toe. | • | noglobin, deoxyher | noglobin, methemoglobin, and | | | | | • | 1310 | Pretreatments - Complete development/varecombinant enzyme scavenger material f for safety and efficacy in two animal spechuman efficacy with various scavengers to | or clinical trials. Produce nerve | agent scavengers i | n transgenic models and test | | | | | Project TC3 | | Pa | ge 26 of 27 Pages | | Exhibit R-2 (PE 0603384B | P) | | | # DATE **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) June 2001** PE NUMBER AND TITLE **BUDGET ACTIVITY** PROJECT RDT&E DEFENSE-WIDE/ 0603384BP CHEMICAL/BIOLOGICAL DEFENSE TC3 **BA3 - Advanced Technology Development** (ADVANCED DEVELOPMENT) FY 2002 Planned Program (Cont): Therapeutics - Determine optimal combination of midazolam and anticholinergic drug and order of administration to obtain maximal anticonvulsant effect against seizures in a nonhuman primate model. Conduct studies directed at obtaining Food and Drug Administration (FDA) approval for an ocular rinse that optimally treats mustard-induced injuries. Select combination therapy approaches that provide highest level of protection in animal models for safety and efficacy advanced screening. Conduct pharmacokinetics and formulation studies of vesicant countermeasure candidates. Study efficacy and safety of vesicant countermeasure candidates. Determine window of opportunity for administration of therapy(s) for blister agent HD exposure. Fourth Generation Agents - Begin downselect process of best available countermeasure(s) against Fourth Generation Agents. Initiate formulation and bulk production feasibility efforts. **Total** 11375 Page 27 of 27 Pages Exhibit R-2 (PE 0603384BP) Project TC3 | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA4 - Demonstration and Validation | | | | | R AND TITL
SP CHEM | BIOLOG | ICAL DE | CFENSE (| DEMVA | L) | |--|--|-------|-------|---------------------|-----------------------|--------|---------|----------|-------|----| | | COST (In Thousands) FY 2 Actu | | | FY 2002
Estimate | | | | | | | | | Total Program Element (PE) Cost | 67456 | 84992 | 82636 | | | | | | | | BJ4 | BIOLOGICAL DEFENSE (DEMVAL) | 14640 | 5569 | 1569 | | | | | | | | CA4 | CONTAMINATION AVOIDANCE (DEMVAL) | 3938 | 5945 | 8679 | | | | | | | | CO4 | COLLECTIVE PROTECTION (DEMVAL) | 0 | 1497 | 4553 | | | | | | | | CP4 | COUNTERPROLIFERATION
SUPPORT (DEMVAL) | 16819 | 19839 | 15346 | | | | | | | | DE4 | DECONTAMINATION SYSTEMS (DEMVAL) | 5464 | 3469 | 6182 | | | | | | | | IP4 | INDIVIDUAL PROTECTION
(DEMVAL) | 6400 | 17113 | 9855 | | | | | | | | MB4 | MEDICAL BIOLOGICAL DEFENSE (DEMVAL) | 17559 | 29419 | 34565 | | | | | | | | MC4 | MEDICAL CHEMICAL DEFENSE
(DEMVAL) | 2636 | 2141 | 1887 | | | | | | | # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit)** DATE **June 2001** BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ **BA4 - Demonstration and Validation** PE NUMBER AND TITLE 0603884BP CHEMICAL/BIOLOGICAL DEFENSE (DEMVAL) A. Mission Description and Budget Item Justification: Operational forces have an immediate need to survive, safely operate, and sustain operations in a chemical and biological (CB) agent threat environment across the continuum of global, contingency, special operations/low intensity conflict, counternarcotics, and other high risk missions. This program element supports the Program Definition and Risk Reduction (PDRR) of CB defensive equipment, both medical and non-medical, and addresses various shortcomings identified in CONDUCT OF THE PERSIAN GULF WAR: Final Report to Congress, April 1992. These projects have been restructured to consolidate Joint and Service-unique tasks within four commodity areas: contamination avoidance, force protection (individual and collective), decontamination, and medical countermeasures. This program is enhanced using Counterproliferation Support Program funding. PDRR is conducted for an array of chemical/biological/toxin detection and warning systems to include the active standoff CW detector system, Artemis, (formerly known as the Joint Service Warning and Identification LIDAR Detector (JSWILD)); decontamination capabilities to include the sorbent technology, the Joint Service Fixed Site Decontamination (JSFXD) and the Joint Service Sensitive Equipment Decontamination (JSSED) programs; and transition of biological detection components (major thrusts include: (1) early warning; (2) collector concentrators; (3) generic detection; and (4) improved reagents) for the future Joint Biological Point
Detection System (JBPDS) Block II and legacy system upgrades. In the medical chemical/biological defense area, PDRR is conducted for improved medical equipment, vaccines, and drugs essential to counteracting lethal and human performance degrading effects of chemical and biological agent threats. Specific items include improvements to nerve agent antidotes, topical skin protectants, anticonvulsants, biological agent diagnostics, and vaccines to protect against various Biological Warfare (BW) ag Page 2 of 90 Pages Exhibit R-2 (PE 0603884BP) # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit)** DATE **June 2001** BUDGET ACTIVITY **RDT&E DEFENSE-WIDE/** **BA4 - Demonstration and Validation** PE NUMBER AND TITLE 0603884BP CHEMICAL/BIOLOGICAL DEFENSE (DEMVAL) | B. Program Change Summary: | FY 2000 | <u>FY 2001</u> | FY 2002 | | |--|---------|----------------|---------|--| | FY 2001 President's Budget | 68502 | 83800 | 69494 | | | Appropriated Value | 69033 | 89800 | 0 | | | Adjustment to Appropriated Value | 0 | 0 | 0 | | | a. Congressional General Reductions | 0 | -627 | 0 | | | b. SBIR/STTR | -993 | 0 | 0 | | | c. Omnibus or Other Above Threshold Reductions | -138 | 0 | 0 | | | d. Below Threshold Reprogramming | -73 | -3997 | 0 | | | e. Rescissions | -373 | -184 | 0 | | | Adjustments to Budget Years Since FY 2001 PB | 0 | 0 | 13142 | | | FY2002/2003 President's Budget | 67456 | 84992 | 82636 | | # **Change Summary Explanation: Funding:** FY02 - In project BJ4, realignment of the TT Bio program from BJ4 to CB3 to assure the alignment of this program into proper budget categories and also supporting efforts to accelerate the investigation and development of CBD technologies, support response to emerging threat requirements, and protect critical technology base infrastructure (-\$9,000K). In project CP4, RESTOPS ACTD (\$1,720K) for increased efforts. In project DE4, JFXSD (\$3,000K) for increased efforts. In project IP4, JSAM (\$9,800K) to support all service user requirements. In project MB4, VACCINES moved from MB5 (\$2,678K). Moved to higher priority efforts, BJ4 (-\$2K); CA4 (-\$1K); CP4 (-\$2K); IP4 (-\$2K); MB4 (-\$5K). Realigned development funding for JTCOPS from BA5 to BA4 (\$4,553K). Increase for inflation assumptions (\$403K). Page 3 of 90 Pages Exhibit R-2 (PE 0603884BP) | CBDP BUDGET ITEM JUSTIFICATIO | N SHEET (R-2 Exhibit) | DATE June 2001 | |--|---|----------------------------| | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA4 - Demonstration and Validation | PE NUMBER AND TITLE 0603884BP CHEMICAL/BIOLOGICA | AL DEFENSE (DEMVAL) | | Schedule: | | | | Technical: | Pa | age 4 of 90 Pages | Exhibit R-2 (PE 0603884BP) | | C | CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) | | | | | | | | June 200 |)1 | | |--|---|-------|---------------------|---|--|--|--|---------|------------------------|----|--| | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA4 - Demonstration and Validation | | | | PE NUMBER AND TITLE 0603884BP CHEMICAL/BIOLOGICA (DEMVAL) | | | | CAL DEI | PROJECT AL DEFENSE BJ4 | | | | COST (In Thousands) | | | FY 2001
Estimate | FY 2002
Estimate | | | | | | | | | BJ4 | BIOLOGICAL DEFENSE (DEMVAL) | 14640 | 5569 | 1569 | | | | | | | | #### A. Mission Description and Budget Item Justification: Project BJ4 BIOLOGICAL DEFENSE (DEMVAL): Collection, detection, and identification of biological warfare (BW) agents are among the highest Commander in Chief/Joint Requirements Oversight Council (CINC/JROC) Counterproliferation priorities. The Department of Defense (DoD) Biological Defense mission area requires the detection and identification of biological threat agents to provide early warning capabilities at high value mobile and fixed site locations. Next generation biological detection systems will provide detection, identification, warning, and sample collection for verification of large area and/or point source biological attacks. This project supports the Technology Transition of Biological Detectors (TT Bio) from the Chemical Biological (CB) Defense Program Science & Technology base and from Defense Advanced Research Project Agency (DARPA) research efforts. This program supports the program definition and risk reduction of biological detection components, (major thrusts include: (1) early warning; (2) collector concentrators; (3) generic detection; and (4) improved reagents) for the future Joint Biological Point Detection System (JBPDS) Block II and legacy system (Portal Shield and BIDS) upgrades. This program also supports the Critical Reagent Program (CRP) for the development of advanced reagents for legacy (i.e. Biological Integrated Detection System (BIDS), Air Base/Port Biological Detection (Portal Shield)) and future detection systems that meet the established Office of the Joint Chiefs of Staff (OJCS) threat list. JBPDS Block II FY00 and FY01 BJ4 funding has been consolidated in the TT Bio Program. Project BJ4 Page 5 of 90 Pages Exhibit R-2 (PE 0603884BP) | BUDGET ACTIVITY RDT&E DEFE BA4 - Demonst | | | PE NUMBER AND TITLE 0603884BP CHEMICAL/BIOLOGICAL DEFENSE (DEMVAL) PRO BJ4 | | | | | |--|---------|--|---|----------------------------------|----------------|--|--| | FY 2000 Accomplis | hments: | | | | | | | | • | 1705 | CRP - Developed advanced reagents to su | upport the JBPDS and legacy system (i.e. BID | S and Portal Shield) upgrades. | | | | | • | 4400 | JBPDS - Completed Biological Agent Wareduces system false detection rate and co | arning Sensor (BAWS) design and integration. onsumable usage. | The BAWS detector greatly | | | | | • | 2650 | JBPDS - Completed design study and ana Warning Sensor (BAWS). | alysis of JBPDS components to include the reco | ently integrated Biological Agen | t | | | | • | 2692 | | , and ruggedization of the collector and identification and identification components and initial | - | | | | | • | 2258 | JBPDS - Completed twenty-six engineeri | ng design tests (EDT) that verified system req | airements were met. | | | | | • | 935 | | evelopment, and early test and evaluation of two Mass Spec (TOF MS/MS) and Ultraviolet (UV y system upgrades. | • | | | | | Total | 14640 | | | | | | | | FY 2001 Planned Pı | ogram: | | | | | | | | • | 2098 | JBPDS - Initiate modeling, design, fabric | ation, and test of next generation BAWS. | | | | | | • | 2531 | TT Bio - Initiate system development and
Biological Standoff Detection System (JR | l integration of a lightweight early warning sys BSDS). | tem candidate for the Joint | | | | | • | 846 | TT Bio - Continue development of critical | al reagents. | | | | | | Project BJ4 | | p. | age 6 of 90 Pages | Exhibit R-2 (PE 060388 | 24 DD) | | | # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE **June 2001** BUDGET ACTIVITY TY PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ 0603884BP CHEMICAL/BIOLOGICAL DEFENSE BJ4 **BA4 - Demonstration and Validation** (DEMVAL) #### FY 2001 Planned Program (Cont): • 94 SBIR Total 5569 #### FY 2002 Planned Program: • 990 TT Bio - Complete system development and integration of the lightweight, early warning, JBSDS system. • 579 TT Bio - Initiate testing of the integrated, lightweight, early warning system. **Total** 1569 Project BJ4 Page 7 of 90 Pages Exhibit R-2 (PE 0603884BP) | CBDP BUDGET ITEM JUS | TIFICA | ATION | SHEET | Γ (R-2A Ex | khibit) | DATE | June 200 1 | 1 | | |--|---------|---------|--|------------|---------|-----------|-------------------|--------------------|-------------------| | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA4 - Demonstration and Validation | | | PE NUMBER
0603884B
(DEMVA) | P CHEMICA | L/BIOLC | GICAL DEI | FENSE | PRO
BJ 4 | OJECT
1 | | | | | | | | | | | | | B. Other Program Funding Summary: | FY 2000 | FY 2001 | FY 2002 | | | | | | | | BJ5 BIOLOGICAL DEFENSE (EMD) | 13575 | 5950 | 18178 | | | | | | | | CP4 COUNTERPROLIFERATION SUPPORT (DEMVAL) | 16819 | 19839 | 15346 | | | | | | | | CP5 COUNTERPROLIFERATION SUPPORT (EMD) | 6784 | 0 | 0 | | | | | | | | JP0100 JOINT BIO POINT DETECTION
SYSTEM (JBPDS) | 18163 | 28881 | 38579 | | | | | | | | JPO210 CRITICAL REAGENTS PROGRAM
(CRP) | 2399 | 2293 | 1926 | | | | | | | | | | | | | | | | | | | Project BJ4 | | Pag | ge 8 of 90 Pag | ges | | Exhib | it R-2 (PE 06 | 503884BP) | | # CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) DATE **June 2001** BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ 0603884BP CHEMICAL/BIOLOGICAL DEFENSE BJ4 **BA4 - Demonstration and Validation** (DEMVAL) #### C. Acquisition Strategy: TT Bio This program will ensure system development and integration of the most promising advanced biological detection components (major thrusts include: (1) early warning; (2) collector concentrators; (3) generic detection; and (4) improved reagents) for horizontal technology insertion and transition into the Joint Biological Point Detection System (JBPDS) Block II; the Joint Biological Remote Early Warning System (JBREWS), the Joint Biological Standoff Detection System (JBSDS) Engineering Manufacturing Development (EMD), and other fielded legacy systems. This program will utilize a combination of government agencies: (1) Soldier Biological Chemical Command (SBCCOM); (2) U.S. Army
Medical Research Institute of Infectious Diseases (USAMRIID); (3) Naval Medical Research Center (NMRC); and (4) contractors to develop new reagents (immuno assay/nucleic acid) for the detection of high threat BW agents. CRP In-house and contractor development and testing of critical reagents. JBPDS Contractor design, fabrication, testing and system integration of critical collections, detection and identification components. | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA4 - Demonstration and Validation | | | | 0603 | PE NUMBER AND TITLE PRO 0603884BP CHEMICAL/BIOLOGICAL DEFENSE BJ4 (DEMVAL) | | | | | | | | | | | | |--|---|---|---------|------|--|---|---------|----|---|---|---|----|--|--|--|--| | D. Schedule Profile: | | | FY 2000 | | | | FY 2001 | | | | | | | | | | | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | | | | | CRP | | | | | | | | | | | | | | | | | | ITF-6A List Complete | | | | 4Q | | | | | | | | | | | | | | JBPDS | | | | | | | | | | | | | | | | | | Perform Pre Production Qualification Test (PPQT) | | | 3Q | | | | | | | | | | | | | | | Perform Initial Operational
Test and Evaluation | | | | | | | 3Q | | | | | | | | | | | Block I Milestone III | | | | | | | | 4Q | | | | | | | | | | ГТ Віо | | | | | | | | | | | | | | | | | | Joint Field Trials (JFT 7) | | | | | | | | 4Q | | | | | | | | | | Transition Block II
Components | | | | | | | | 4Q | | | | | | | | | | Joint Field Trials (JFT 8) | | | | | | | | | | | | 4Q | | | | | | Transition Early Warning JBSDS Engineering and Manufacturing Development (EMD) | | | | | | | | | | | | 4Q | | | | | | CBDP | PROJ | JECT COST A | 1 N. | ALYS: | IS (R- | 3 Exhi | ibit) | | date
Ju | ıne 2001 | | | |---|------------------|--|-------------|-------------|---|---------------|--------|---------------|-------------------|-------------|-----------------|----------------------| | BUDGET ACTIVITY RDT&E DEFENSE-WI BA4 - Demonstration ar | | lation | | (| PE NUMBI
0603884
(DEMV) | BP CHI | | L/BIOLOGI | CAL DEFE | NSE | РБ
ВЈ | ROJECT
[4 | | | 10 / 0110 | | | | (BEIVE V | . 12) | | | | | | | | I. Product Development | Contract | Performing Activity & | US | Total | FY2001 | FY2001 | FY2002 | FY2002 | | Cost to | Total | Target | | | Method &
Type | Location | NF
CC | PYs
Cost | Cost | Award
Date | Cost | Award
Date | | Complete | Cost | Value of
Contract | | JBPDS | | | | | | | | | | | | | | ES S - Early Prototype - Develop
and Purchase Stimulator | MIPR | Lincoln Laboratories,
Lexington, MA | U | 3657 | 1238 | NONE | 0 | NONE | | 0 | 4895 | 0 | | TT Bio | | | | | | | | | | | | | | HW S - TT Bio JBSDS LIDAR | MIPR | Systems Engineering
Solutions Inc, Dunn
Loring, VA | U | 0 | 2531 | Jan-01 | 1410 | Jan-02 | | 0 | 3941 | 0 | | HW C - TT Bio | MIPR | USAMRIID, Ft. Detrick, | , U | 469 | 246 | Jan-01 | 0 | NONE | | 0 | 715 | 0 | | SW SB - TT Bio | MIPR | NMRI, Bethesda, MD | U | 214 | 200 | Jan-01 | 0 | NONE | | 0 | 414 | 0 | | HW C - TT Bio | MIPR | SBCCOM, Edgewood,
MD | U | 0 | 100 | Jan-01 | 0 | NONE | | 0 | 100 | 0 | | HW C - TT Bio | MIPR | Dugway Proving
Ground, UT | U | 150 | 150 | Jan-01 | 0 | NONE | | 0 | 300 | 0 | | Subtotal I. Product Development: | | | | 4490 | 4465 | | 1410 | | | 0 | 10365 | | | Remarks: | | | | | | | | | | | | <u> </u> | | Project BJ4 | | | | Page | : 11 of 90 I | Pages | | | Exhibit R | R-3 (PE 060 | 03884BP) | | | CBDP | PRO | JECT COST | AN. | ALYS | IS (R- | 3 Exhi | ibit) | | date
Ju | ne 2001 | | | |------------------------------------|----------------------|--------------------------------|----------|--------------|----------------|-----------------|----------------|-----------------|-------------------|---------------------|-----------------|----------------------| | BUDGET ACTIVITY RDT&E DEFENSE-WI | | | | 1 | | BP CHI | | ./BIOLOGI | CAL DEFE | NSE | РЕ
ВЈ | ROJECT
4 | | BA4 - Demonstration a | nd Valid | ation | | , | (DEMV | AL) | | | | | | | | II. Support Costs | Contract | Performing Activity & | US | Total | FY2001 | FY2001 | FY2002 | FY2002 | | Cost to | Total | Target | | | Method &
Type | Location | NF
CC | PYs
Cost | Cost | Award
Date | Cost | Award
Date | | Complete | Cost | Value of
Contract | | JBPDS | | | | | | | | | | | | | | ES S - BAWS Integration | MIPR | SBCCOM, Edgewood,
MD | U | 2268 | 498 | NONE | 0 | NONE | | 0 | 2766 | 0 | | Subtotal II. Support Costs: | | | | 2268 | 498 | | 0 | | | 0 | 2766 | | | Remarks: | | | | | | | | | | | | | | III. Test and Evaluation | Contract
Method & | Performing Activity & Location | US
NF | Total
PYs | FY2001
Cost | FY2001
Award | FY2002
Cost | FY2002
Award | | Cost to
Complete | Total
Cost | Target
Value of | | | Type | Location | CC | Cost | Cost | Date | Cost | Date | | Complete | Cost | Contract | | JBPDS | | | | | | | | | | | | | | OTHT SB - Early Operational | MIPR | Lincoln Laboratories, | U | 983 | 362 | NONE | 0 | NONE | | 0 | 1345 | 0 | | Assessment for Block II | | Lexington, MA | | | | | | | | | | | | TT Bio | | | | | | | | | | | | | | DTE S - TT Bio | MIPR | Dugway Proving
Ground, UT | U | 0 | 0 | NONE | 0 | NONE | | 0 | 0 | 0 | | Subtotal III. Test and Evaluation: | | | | 983 | 362 | | 0 | | | 0 | 1345 | | | Remarks: | 1 | Project BJ4 | | | | Page | 12 of 90 I | Pages | | | Exhibit R | -3 (PE 060 |)3884BP) | | | CBD | P PRO | JECT COST | AN. | ALYS | IS (R- | 3 Exhi | ibit) | | DATE
J i | une 2001 | | | |--|------------------|-----------------------------|----------|-------------|--------------|---------------|--------|---------------|--------------------|-------------|-----------------|----------------------| | BUDGET ACTIVITY RDT&E DEFENSE-V | | · | | | | BP CHI | | ./BIOLOGI | CAL DEFE | ENSE | PF
BJ | ROJECT
4 | | BA4 - Demonstration | and Valid | ation | | | (DEMV | AL) | | | | | | | | IV. Management Services | Contract | Performing Activity & | US | Total | FY2001 | FY2001 | FY2002 | FY2002 | | Cost to | Total | Target | | 17. Management Servees | Method &
Type | Location | NF
CC | PYs
Cost | Cost | Award
Date | Cost | Award
Date | | Complete | Cost | Value of
Contract | | TT Bio
PM/MS S - TT Bio | Various | JPO-BD, Falls Church,
VA | U | 51 | 150 | Oct-01 | 159 | Oct-01 | | 0 | 360 | 0 | | ZSBIR SBIR - Aggregated from Z-SBIR-SBIR | PO | HQ, AMC Alexandria,
VA | U | 0 | 94 | NONE | 0 | NONE | | 0 | 94 | 0 | | Subtotal IV. Management
Services: | | | | 51 | 244 | | 159 | | | 0 | 454 | | | Remarks: | | | | • | | | 1 | | | 1 | 1 | | | | | | | | | | | | | | | | | TOTAL PROJECT COST: | | | | 7792 | 5569 | | 1569 | | | 0 | 14930 | Project BJ4 | | | | Page | : 13 of 90 I | Pages | | | Exhibit 1 | R-3 (PE 060 |)3884BP) | | | C : | BDP BUDGET ITEM JUS | FIFIC | ATION | SHEE | T (R-2 | A Exhi | bit) | DATE | June 20 0 |)1 | | |------------|---|-------------------|---------------------|--|---------|--------|--------|---------|------------------|----|----------------------| | | ACTIVITY E DEFENSE-WIDE/ Demonstration and Validation | | | PE NUMBE
06038841
(DEMV A | BP CHEN | | IOLOGI | CAL DEI | FENSE | _ | PROJECT
A4 | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | | | | | | | | | CA4 | CONTAMINATION AVOIDANCE (DEMVAL) | 3938 | 5945 | 8679 | | | | | | | | #### A. Mission Description and Budget Item Justification: Project CA4 CONTAMINATION AVOIDANCE (DEMVAL): This project conducts Program Definition and Risk Reduction (PDRR) of reconnaissance, detection, and identification equipment. Items of equipment in this project are: (1) the Nuclear, Biological and Chemical Reconnaissance System (NBCRS) Fox Training System and (2) Artemis (formerly known as JSWILD) and (3) the Chemical Biological Mass Spectrometer (CBMS). The NBCRS Fox Training System will operate on virtual terrain and simulate Nuclear, Biological and Chemical threat to allow integrated training of NBCRS Fox crews. Artemis will be a real time, modular, standoff detection system employing a mix of active and passive detection technologies for chemical detection at ranges on the order of 20 kilometers (km) or more. Fiscal Year (FY) 2001 is addressed within item CP4 - Counterproliferation Support (DEMVAL). The CBMS is a detector capable of both biological and chemical agent detection and identification. The CBMS Block I system is a component of the P3I Biological Integrated Detection System (BIDS). The CBMS Block II system is an improved system that is being developed for inclusion in the Fox Block II system (IAV-NBCRV) and the Joint Service Lightweight NBCRS system. The CBMS II is being further enhanced to allow operation as a stand-alone system. #### **FY 2000 Accomplishments:** - NBCRS Blk I Fox (Training System) Conducted System Engineering (SE) and tradeoff studies. SE and tradeoff study identified existing Government-Commercial-Off-the-Shelf (GOTS) and Commercial-Off-the-Shelf (COTS) hardware and software for potential use in the Fox Trainer. Identified user requirements and needed capabilities. - 3338 NBCRS Blk I Fox (Training System) Fabricated/integrated two NBCRS Fox Training Systems for installation at Fort Hood, Texas. Project CA4 Page 14 of 90 Pages Exhibit R-2 (PE
0603884BP) | BUDGET ACTIVITE RDT&E DEI BA4 - Demon | ENSE-WIDE | | PE NUMBER AND TITLE 0603884BP CHEMICAL (DEMVAL) | /BIOLOGICA | AL DEFENSE | PROJECT
CA4 | |---|-----------------|--|---|--------------------|----------------------------------|-----------------------| | FY 2000 Accomp | lishments (Cont |) : | | | | | | • | 200 | NBCRS Blk I Fox (Training System) - In (CCTT) Facility at Fort Hood, Texas. | nstalled two NBCRS Fox Training | Systems in the Cl | ose Combat Tactical Trainer | | | • | 100 | NBCRS Blk I Fox (Training System) - T software validation, technical tests on all | • • | | • | | | Total | 3938 | | | | | | | FY 2001 Planned | Program: | | | | | | | • | 1949 | CBMS - Initiate design to update CBMS | Block II for fixed site and stand-al | one applications. | | | | • | 3595 | NBCRS Blk I Fox (Training System) - F
LA. | abricate/integrate two NBCRS Fox | Training Systems | s for installation at Fort Polk, | | | • | 200 | NBCRS Blk I Fox (Training System) - In | nstall two NBCRS Fox Training Sy | stems at Fort Poll | x, LA. | | | • | 100 | NBCRS Blk I Fox (Training System) - T
technical tests on all system components,
tested uniquely for each facility installati | , a Limited User Test, and a mainte | • | | | | • | 101 | SBIR | | | | | | Total | 5945 | | | | | | | | | | age 15 of 90 Pages | | Exhibit R-2 (PE 0603884B) | | | BUDGET ACTIVITY RDT&E DEFENSE-WID | Ε/ | PE NUMBER AND TITLE 0603884BP CHEMICAL/BIOLOG | ICAL DEFENSE | PROJECT
CA4 | |--|--|---|--|-----------------------| | BA4 - Demonstration and | | (DEMVAL) | | | | FY 2002 Planned Program: | | | | | | • 1954 | Program Baseline, and Command, Con-
Support Plan. Prepare source documen
for all data, research, and other program
selection for prototype development con- | ecification and update the Acquisition Strategy, A trol, Communications, Computers, Intelligence, S tation for Milestone (MS) B. Maintain document in information. Finalize and issue Request for Proportractor, conduct review (Alternative Systems Revional baseline, and draft system specification. | urveillance and Reconnaissance
library and information network
posal (RFP), conduct source | | | • 725 | - | ture and Systems Specification through a Joint Syrational Requirements Document (ORD) and transnt. Conduct risk analyses. | | | | • 750 | modeling and simulation throughout the | Acquisition Strategy and Simulation Support Plane system life cycle. Update/validate the virtual promodel to reflect new system architecture. Evaluate at testing. | ototype model to support design | | | • 622 | Joint Training Planning Process Method | rt of the systems engineering process, a supportable dology and develop initial Joint System Training In a Joint Logistics / Product Support IPT. | | | | • 1025 | ARTEMIS - Develop test methodology MS B through a Joint Test & Evaluatio | in support of the test strategy and finalize initial on IPT. | Test & Evaluation Master Plan fo | or | | • 3603 | reduce overall programmatic risk by uti | onents of a solid state LIDAR system to develop a lizing Advance Component Development. The two laser and a non-consumable detector. Perform to | vo key components considered as | ; | | Project CA4 | 1 | Page 16 of 90 Pages | Exhibit R-2 (PE 0603884. | BP) | | CBDP BUDGET ITEM JUST | TIFIC <i>A</i> | ATION | SHEE' | T (R-2A Exhibit) | DATE June 2001 | | |--|----------------------|------------------|------------------|--|-----------------------|-----------------------| | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA4 - Demonstration and Validation | | | | R AND TITLE
BP CHEMICAL/BIOLOGIC
AL) | AL DEFENSE | PROJECT
CA4 | | FY 2002 Planned Program (Cont):
Total 8679 | | | | | | | | B. Other Program Funding Summary: | 222 2000 | | | | | | | CA5 CONTAMINATION AVOIDANCE (EMD) | FY 2000 61717 | FY 2001
61208 | FY 2002
64099 | | | | | G47101 JOINT WARNING & REPORTING
NETWORK (JWARN) | 9639 | 8483 | | | | | | JA0001 JT SVC LASER ACTIVE STAND-OFF
CM DET (JSWILD) | 0 | 0 | 0 | | | | | JF0100 JOINT CHEM AGENT DETECTOR
(JCAD) | 0 | 0 | 0 | | | | | M98801 AUTO CHEMICAL AGENT ALARM (ACADA), M22 | 41445 | 69434 | 595 | | | | | MA0601 RECON SYSTEM, FOX NBC (NBCRS)
MODS | 25591 | 57808 | 6356 | | | | | MC0100 JT SVC LTWT NBC RECON SYS
(JSLNBCRS) | 0 | 0 | 0 | | | | | Project CA4 | | Page | e 17 of 90 Pa | ages | Exhibit R-2 (PE 0603 | 3884BP) | | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA4 - Demonstration and Val | idation | | | PE NUMBER
0603884B
(DEMVA | P CHEM | | BIOLOGI | CAL DEFEN | NSE | PROJECT
CA4 | |---|---|--|--|--|--|--|--|---|--|-----------------------------------| | B. Other Program Funding Summan | cy (Cont): | | | | | | | | | | | | | FY 2000 | FY 2001 | FY 2002 | | | | | | | | S10801 JS LTWT STANDOFF CW
DETECTOR (JSLSCAD) | AGT | 0 | 0 | 10399 | | | | | | | | ARTEMIS | Chemical three
Formerly kno
the AoA result
prototype dev | eat to allow int
wn as JSWILI
lts support a m
relopment. On | egrated trai D. During to tach the prototype of prot | ning of NBC
he Concept
cology, the poes prove such | CRS Fox cro
Exploration
rogram will
ecessful, lea | ews. Phase an proceed valuing to a M | Analysis of
vith a compe
MS C and Fu | Alternatives (Actitive RFP for coall Rate Productions' requirements | oA) will be contractor integration (FRP) dec | onducted. If gration and ision, a | | The CBMS I | P3I BIDS sys
with Orbital S
system (IAV- | tem. The CBI
Sciences Corp | MS II (EMI
as the main
the Joint Se | O phase) was
subcontract | developed
or. The sys | under an i
stem will b | nteragency a
e type classi | system was type agreement with (fied as a comporeffort is being in | Oak Ridge Na
nent of the Fo | ational Lab,
ox Block II | | Project CA4 | | | Page | 18 of 90 Pa | ges | | | Exhibit R- | -2 (PE 06038 | 84BP) | | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA4 - Demonstration and Validation | | | | 060 | IUMBER A
3884BP
EMVAL) | CHEM | CAL DE | AL DEFENSE | | | | | |--|----|---|---------|-----|------------------------------|------|---------|------------|------------------|-------------|--|---| | D. Schedule Profile: | 1 | 2 | FY 2000 | 4 | 1 | 2 | FY 2001 | 1 | FY 2002
1 2 3 | | | | | ARTEMIS | 1 | | | | 1 | | 3 | 4 | 1 | | | 4 | | Concept Exploration (CE) | 1Q | | | | | | | | | 2 Q | |
| | Conduct Analysis of Alternatives | | | | | | | 3Q | | | | | | | Analysis of Alternatives (AoA) Report | | | | | | | 3Q | | | | | | | Advance Component Development IPR | | | | | 4Q | | | | | | | | | Advance Component Development | | | | | | | | 4Q | | _ 2Q | | | | Release Draft Request for
Proposal (RFP) | | | | | | | | 4Q | | | | | | Alternative Systems Review (ASR) | | | | | | | | | | 2Q | | | | Milestone B Decision | | | | | | | | | | 2Q | | | | Release Final Request for Proposal (RFP) | | | | | | | | | | 2Q | | | | NBCRSBLKI | | | | | | | | | | | | | | | | | PE NUMBER AND TITLE 0603884BP CHEMICAL/BIOLOGICAL DEFENSE (DEMVAL) | | | | | | | | | | | |---------|---|-----|--|----|-------------|---------|-------|-------------|-------------------|-------------------|-------------------|--|--| | FY 2000 | | | | | | FY 2001 | | FY 2002 | | | | | | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | | | | | 3Q | | | | | | | | | | | | | | | 3Q | _ | | _ 2Q | | | | | | | | | | | | | | | 2Q | 3Q | | | | | | | | | | | | | | | | 4Q | 1Q | | | | | | | | | | | | | | 4Q | 1Q | | | | | | | | | 1 2 | 3Q | 3Q | 3Q | 3Q 2Q | 3Q 2Q | 3Q 2Q 2Q 4Q | 3Q 2Q 2Q 2Q 4Q 1Q | 3Q 2Q 2Q 2Q 4Q 1Q | 3Q 2Q 2Q 2Q 4Q 1Q | | | #### DATE **CBDP PROJECT COST ANALYSIS (R-3 Exhibit) June 2001** PE NUMBER AND TITLE BUDGET ACTIVITY PROJECT 0603884BP CHEMICAL/BIOLOGICAL DEFENSE RDT&E DEFENSE-WIDE/ CA4 **BA4 - Demonstration and Validation** (DEMVAL) FY2002 I. Product Development Contract Performing Activity & US Total FY2001 FY2001 FY2002 Cost to Total Target Method & Location NF PYs Cost Award Cost Award Complete Cost Value of CC Cost Date Date Contract Type ARTEMIS HW S - Early Prototype -C/CPFF **TBD** C 0 0 NONE 0 NONE 2678 2678 4075 Development SW S - Early Prototype -C/CPFF TBD NONE 1887 3000 C 0 NONE 1887 Development HW C - Solid State Laser -C/CPFF TBD NONE C 2000 Oct-01 2000 2000 MatureTechnology in 8-12 Micron Range TBD HW C - Solid State Laser -C/CPFF C 0 NONE 1103 Oct-01 0 1103 1103 Mature Non-consumable Detector HW GFPP - JSLSCAD -NSWCDD, Dahlgren, NONE NONE 300 300 600 Reqn 0 NSWCDD VA HW S - Early Prototype - System C/CPFF TBD С NONE NONE 2200 3050 0 2200 Integration CBMS HW S - CBMS - Initiate and C/CPFF Oak Ridge National Lab, NONE 1250 Oct-01 1250 Upgrade CBMS Block II for Oak Ridge, TN (OSC, Fixed Site and Stand Alone Pomona, CA - sub) Application NBCRSBLKI HW C - Fabricated/Integrated SS/CPFF ITT Industries. NONE 6540 \mathbf{C} 3138 3471 Mar-01 6609 Two NBCRS Fox Training Alexandria, VA Systems Project CA4 Page 21 of 90 Pages Exhibit R-3 (PE 0603884BP) #### DATE **CBDP PROJECT COST ANALYSIS (R-3 Exhibit) June 2001** PE NUMBER AND TITLE **BUDGET ACTIVITY** PROJECT RDT&E DEFENSE-WIDE/ 0603884BP CHEMICAL/BIOLOGICAL DEFENSE CA4 **BA4 - Demonstration and Validation** (DEMVAL) I. Product Development- Cont. Performing Activity & Contract US Total FY2001 FY2001 FY2002 FY2002 FY2003 FY2003 Cost to Total Target Method & Location NF PYs Cost Award Cost Award Cost Award Complete Cost Value of CC Type Cost Date Date Date Contract HW C - Installed Two NBCRS C/CPFF \mathbf{C} ITT Industries, 200 200 Mar-01 NONE 400 400 Fox Training Systems in the Alexandria, VA Close Combat Tactical Trainer (CCTT) Facility at Fort Hood, TXSubtotal I. Product Development: 18427 3338 4921 3103 7065 Remarks: Project CA4 Page 22 of 90 Pages Exhibit R-3 (PE 0603884BP) #### DATE **CBDP PROJECT COST ANALYSIS (R-3 Exhibit) June 2001** PE NUMBER AND TITLE BUDGET ACTIVITY PROJECT RDT&E DEFENSE-WIDE/ 0603884BP CHEMICAL/BIOLOGICAL DEFENSE CA4 (DEMVAL) **BA4 - Demonstration and Validation** II. Support Costs Performing Activity & US Total FY2001 FY2001 FY2002 FY2002 Contract Cost to Total Target Method & Location NF PYs Cost Award Cost Complete Cost Value of Award CC Cost Date Date Contract Type ARTEMIS ES S - IPT - Joint Test and **MIPR** Various U 0 0 NONE 600 Oct-01 2400 3000 3380 **Evaluation Plan** DPG, Dugway, UT 1250 ES S - IPT - Test Support **MIPR** U 0 NONE 200 Oct-01 950 1150 C/CPFF TBD ES S - IPT - Test Methodology C 0 0 NONE 225 Oct-01 395 620 745 ILS S - IPT - Product Support MIPR Various IJ 0 NONE 450 Oct-01 1500 1950 2109 ILS S - IPT - Product Support 1072 C/CPFF Battelle, Arlington, VA 0 0 NONE 172 Oct-01 900 1184 ES S - Early Prototype -NSWCDD, Dahlgren, WR 300 450 NONE 100 Oct-01 200 Simulation Support Plan VA ES S - Early Prototype - Develop C/CPFF TBD NONE 3705 \mathbf{C} 0 650 Oct-01 2100 2750 and Purchase Stimulator MIPR 2288 2738 ES S - IPT - Systems Engineering Various U 0 NONE 600 Oct-01 1688 ES S - IPT - Systems Engineering C/CPFF TBD 0 838 C 0 NONE 125 Oct-01 563 688 Support TD/D S - Early Prototype -C/CPFF TBD C NONE NONE 450 450 600 Drawings **CBMS** ES S - CBMS - Contract Oak Ridge National Lab, C/CPFF 293 Oct-01 NONE 293 Oak Ridge, TN (OSC, **Engineering Support** Pomona, CA - sub) Subtotal II. Support Costs: 293 3122 11146 14561 Project CA4 Page 23 of 90 Pages Exhibit R-3 (PE 0603884BP) # DATE **CBDP PROJECT COST ANALYSIS (R-3 Exhibit) June 2001** BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ 0603884BP CHEMICAL/BIOLOGICAL DEFENSE CA4 **BA4 - Demonstration and Validation** (DEMVAL) II. Support Costs - Cont Remarks: Project CA4 Page 24 of 90 Pages Exhibit R-3 (PE 0603884BP) #### DATE **CBDP PROJECT COST ANALYSIS (R-3 Exhibit) June 2001** PE NUMBER AND TITLE BUDGET ACTIVITY PROJECT RDT&E DEFENSE-WIDE/ 0603884BP CHEMICAL/BIOLOGICAL DEFENSE CA4 **BA4 - Demonstration and Validation** (DEMVAL) FY2002 FY2002 III. Test and Evaluation Performing Activity & US Total FY2001 FY2001 Contract Cost to Total Target Method & Location NF PYs Cost Award Cost Complete Cost Award Value of CC Cost Date Date Contract Type ARTEMIS OTHT C - Solid State Laser -C/CPFF **TBD** C 0 0 NONE 500 Oct-01 0 500 500 **Developmental Testing** DPG, Dugway, UT NONE 150 DTE S - Early Prototype -MIPR 0 NONE Purchase Additional Ground Equipment DTE S - Early Prototype -C/CPFF TBD C NONE NONE 1250 1250 1500 **Developmental Testing CBMS** DTE S - CBMS - Conduct Oak Ridge National Lab, C/CPFF 250 Oct-01 NONE 250 Environmental Testing to Verify Oak Ridge, TN (OSC, Stand Alone Performance Pomona, CA - sub) NBCRSBLKI OTE C - Operational Testing SS/CPFF ITT Industries, 0 200 C 100 100 Mar-01 NONE 0 200 Conducted On All System Alexandria, VA Components Subtotal III. Test and Evaluation: 350 2200 100 500 1250 Remarks: NBCRSBLK1 (Training System) - Testing includes software validation, a Limited User Test, and a maintenance evaluation. Trainers are designed and tested uniquely for each installation. This includes systems integration with the Close Combat Tactical Training Center. Page 25 of 90 Pages Exhibit R-3 (PE 0603884BP) Project CA4 | CBDP | ALYS | IS (R | 3 Exhi | ibit) | | date
Ju | DATE June 2001 | | | | | | | | |--|------------------------|---|----------------|----------------------|---|-------------------------|----------------|-------------------------|-----------|----------------------------|---------------|--------------------------|--|--| | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA4 - Demonstration and Validation | | | | | PE NUMBI
0603884
(DEMV) | BP CHI | | ./BIOLOGI | CAL DEFE | AL DEFENSE | | | | | | DA4 - Demonstration a | na vana | auon | | , | | AL) | IV. Management Services | Contract Method & Type | Performing Activity & Location | US
NF
CC | Total
PYs
Cost | FY2001
Cost | FY2001
Award
Date | FY2002
Cost | FY2002
Award
Date | | Cost to
Complete | Total
Cost | Target Value of Contract | | | | ARTEMIS | | | | | | | | | | | | | | | | PM/MS S - Program Office -
Planning & Programming | WR | NSWCDD, Dahlgren,
VA | U | 0 | 0 | NONE | 917 | Oct-01 | | 7200 | 8117 | 8910 | | | | PM/MS S - Program Office -
Program Support | C/CPFF | Battelle, Arlington, VA | С | 0 | 0 | NONE | 937 | Oct-01 | | 8100 | 9037 | 10021 | | | | PM/MS S - IPT - Management | MIPR | Various | U | 0 | 0 | NONE | 100 | Oct-01 | | 500 | 600 | 700 | | | | CBMS | | | | | | | | | | | | | | | | PM/MS C - Program
Management | Various | Oak Ridge National Lab,
Oak Ridge, TN (OSC,
Pomona, CA - sub) | U | 0 | 156 | Oct-00 | 0 | NONE | | 0 | 156 | 0 | | | | NBCRSBLKI | | | | | | | | | | | | | | | | PM/MS S - Conduct | PO | PM NBCDS, APG, MD | U | 122 | 124 | Oct-01 | 0 | NONE | | 0 | 246 | 122 | | | | Program/Project Management | | & Fort Monmouth, NJ | | | | | | | | | | | | | | ZSBIR | | | | | | | | | | | | | | | | SBIR - Aggregated from SBIR | Various | HQ AMC, Alexandria,
VA | U | 0 | 101 | Oct-00 | 0 | NONE | | 0 | 101 | 105 | Subtotal IV. Management Services: | | | | 122 | 381 | | 1954 | | | 15800 | 18257 | | | | | Remarks: | | • | | • | | | | | <u> </u> | • | Project CA4 Page | | | | | | Pages | | | Exhibit R | Exhibit R-3 (PE 0603884BP) | | | | | | CBDP PROJECT COST ANALYSIS (R-3 Exhibit) | | | | | | | | DATE June 2001 | | | | |--|------|--------------|---|------|--|--|-----------|----------------|------------------|-----------------------|--| | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA4 - Demonstration and Validation | | | PE NUMBER AND TITLE 0603884BP CHEMICAL/BIOLOGICA (DEMVAL) | | | | | NSE | | PROJECT
CA4 | | | | | | | | | | | | | | | | TOTAL PROJECT COST: | 3560 | 5945 | | 8679 | | | | 35261 | 53445 | | | | Project CA4 | Dog | e 27 of 90 P | | | | | Evhibit D | -3 (PE 060) | 2004 D D) | | | | | VITY EFENSE-WIDE/ constration and Validation | | | PE
NUMBE
06038841
(DEMV | BP CHE | | BIOLOGI | ICAL DE | FENSE | | PROJECT
CO4 | |--|--|--|---|--|--|-------------------------------------|---|--|--|------------------------------------|--------------------| | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | | | | | | | | | CO4 | COLLECTIVE PROTECTION (DEMVAL) | 0 | 1497 | 4553 | | | | | | | | | The Joint Transpolective protective which is current | collective Protection (Distriction) there, less costly and more easily supportable Collective Protection Systems of the Systems of the Protection Systems of the | orted logistically
n (JTCOPS) wil
s I will backfit so | at the crew l use the latelected exis | v, unit, ship, est technolog ting standard | and aircrat
gies to pro
l military t | ft level. vide the nextent systems | t generation
with a colle | of lightwei | ght, modula | r, self-sup | pporting
d that | | The Joint Transpoollective protective inherent to the | hter, less costly and more easily supportable Collective Protection Systematics shelter systems. JTCOPS block tly available. JTCOPS Block II will | orted logistically
n (JTCOPS) wil
s I will backfit so | at the crew l use the latelected exis | v, unit, ship, est technolog ting standard | and aircrat
gies to pro
l military t | ft level. vide the nextent systems | t generation
with a colle | of lightwei | ght, modula | r, self-sup | pporting
d that | | The Joint Transposition of Transpositi | sportable Collective Protection Systems extion shelter systems. JTCOPS block the available. JTCOPS Block II will be system. Implishments: None 1472 JTCOPS - Rev Milestone I doc | orted logistically
n (JTCOPS) wil
s I will backfit so | at the crew I use the lat elected exis ext-generati on strategy t the develop | est technologiting standardion collective | and aircraft gies to product of military to a protection proach to a act request | tent systems in into future | et generation
with a colle
e military ter
ogram with u | of lightwei
ctive protect
at systems to
aser prioritie
Block I. Co | ght, modula
etion capabil
o provide Ni
es. Revise the | r, self-supity beyond
BC protec | pporting
d that | | The Joint Transposition of Transpositi | sportable Collective Protection Systems extion shelter systems. JTCOPS block the available. JTCOPS Block II will be system. Implishments: None 1472 JTCOPS - Rev Milestone I doc | orted logistically n (JTCOPS) wil c I will backfit so fully integrate no ise the acquisition | at the crew I use the lat elected exis ext-generati on strategy t the develop | est technologiting standardion collective | and aircraft gies to product of military to a protection proach to a act request | tent systems in into future | et generation
with a colle
e military ter
ogram with u | of lightwei
ctive protect
at systems to
aser prioritie
Block I. Co | ght, modula
etion capabil
o provide Ni
es. Revise the | r, self-supity beyond
BC protec | pporting
d that | | The Joint Transpolective protective which is current is inherent to the | sportable Collective Protection Systems extion shelter systems. JTCOPS block the available. JTCOPS Block II will be system. Implishments: None 1472 JTCOPS - Rev Milestone I doe decision review | orted logistically n (JTCOPS) wil c I will backfit so fully integrate no ise the acquisition | at the crew I use the lat elected exis ext-generati on strategy t the develop | est technologiting standardion collective | and aircraft gies to product of military to a protection proach to a act request | tent systems in into future | et generation
with a colle
e military ter
ogram with u | of lightwei
ctive protect
at systems to
aser prioritie
Block I. Co | ght, modula
etion capabil
o provide Ni
es. Revise the | r, self-supity beyond
BC protec | pporting
d that | | CBDP BUDGET ITEM JUST | TION | , | | | | | DATE June 2001 | | | | |---|---------|---------------|----------------------------------|--------------|--------------------------|--------------|-----------------|-------------|------------------|--------------------| | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA4 - Demonstration and Validation | | (| PE NUMBER
0603884B
(DEMVA) | P CHEM | | OLOGIC | AL DEF | ENSE | PR
C C | ЮЈЕСТ
)4 | | FY 2002 Planned Program: • 4553 JTCOPS - Award developrototype fabrication | - | ontract for l | Block I. Co | nduct the en | tire design _I | phase of the | contract an | d begin the | | | | Total 4553 | | | | | | | | | | | | B. Other Program Funding Summary: | FY 2000 | FY 2001 | FY 2002 | | | | | | | | | JN0022 JT TRANSPORTABLE COLLECTIVE
PROTECTION SHELTER | 0 | 0 | 0 | RDT&E DEFENSE-WIDE/ BA4 - Demonstration and V | alidation | 1 | | | PE NUMBER AND TITLE PROJU
0603884BP CHEMICAL/BIOLOGICAL DEFENSE CO4
(DEMVAL) | | | | | | | | | | |---|------------------|---|--|--
--|---|--------------------------------------|----------------------------------|---|---|---|---|----------------------------|--| | C. Acquisition Strategy: | | | | | ` | , | | | | | | | | | | JCPE | the op
and in | tive protectimum cor-house tes | tion equip
figuration
ted to ensu
fications a | ment. To for any are performer include | ication clau
he various of
modification
rmance con
ded in futur
ent spares. | efforts un
ons or imp
npatibility | der JCPE
provement
v. Perforn | will use n
s. All monance and | narket analy
dified comp
or procure | vsis and tra
ponents wi
ment specif | deoff stud
ll be cont
fications v | dies to dete
ractor fabri
will be upd | rmine
icated
ated to | | | JTCOPS | for the succes | e design an
ssful comp
ypes for O | d prototy
letion of I
perational | oe fabrica
Developn
Testing | ve protection to the protection of protectio | with opti
g and the lar complet | ions for L
Milestone
ion of OT | ow Rate I II decisio and the M | nitial Produ
n, the LRIF | ction (LRI
option wi | P) and pr
ll be exer | oduction. | After
ocure | | | | | | | | ation of pro | | • | | ouss tostin | | 4 : 11 1- | | | | | SCPE | | | _ | sing Shi _l | p Conversion | * 1 | - | | iouse testing | g. Equipmo | ent will b | e procured | as part | | | SCPE D. Schedule Profile: | | | struction u | sing Ship | p Conversio | * 1 | SCN) fund | | iouse testing | g. Equipmo | | FY 2002 | as part | | | | of new | | struction u | | p Conversio | * 1 | SCN) fund | ds. | 4 | g. Equipmo | | - | as part | | | D. Schedule Profile: | of new | v ship cons | struction u | 2000 | | * 1 | SCN) fund | FY 2001 | | | | FY 2002 | | | | | of new | v ship cons | struction u | 2000 | | * 1 | SCN) fund | FY 2001 | | | | FY 2002 | | | #### DATE **CBDP PROJECT COST ANALYSIS (R-3 Exhibit)** June 2001 PE NUMBER AND TITLE **BUDGET ACTIVITY** PROJECT 0603884BP CHEMICAL/BIOLOGICAL DEFENSE **RDT&E DEFENSE-WIDE/ CO4 BA4 - Demonstration and Validation** (DEMVAL) I. Product Development Performing Activity & Contract US Total FY2001 FY2001 FY2002 FY2002 Cost to Total Target NF Method & Location PYs Cost Award Cost Award Complete Cost Value of CC Cost Date Date Contract Type **JTCOPS** HW S - Block I System Design C/CPFF TBD 3000 1Q FY02 C 0 NONE 0 3000 and Test Item Fabrication with Options for LRIP and Production Subtotal I. Product Development: 3000 3000 Remarks: Project CO4 Page 31 of 90 Pages Exhibit R-3 (PE 0603884BP) #### DATE **CBDP PROJECT COST ANALYSIS (R-3 Exhibit)** June 2001 PE NUMBER AND TITLE **BUDGET ACTIVITY** PROJECT RDT&E DEFENSE-WIDE/ 0603884BP CHEMICAL/BIOLOGICAL DEFENSE **CO4 BA4 - Demonstration and Validation** (DEMVAL) Performing Activity & II. Support Costs US Total FY2001 FY2001 FY2002 FY2002 Cost to Contract Total Target Method & Location NF PYs Cost Award Cost Award Complete Cost Value of CC Cost Date Date Contract Type **JTCOPS** ES S - Block I Proposal 500 1Q FY02 MIPR See remarks U 0 448 1Q FY01 0 948 **Evaluations and Design Reviews** ILS S - Block I ILS Management 200 1Q FY01 300 1Q FY02 MIPR SBCCOM - Rock U 0 500 Activities Island, IL TD/D S - Block I Integrated C/CPFF TBD C NONE 100 NONE 100 Logistic Support Data Subtotal II. Support Costs: 648 900 1548 Remarks: JTCOPS - Performing Activities & Locations: SBCCOM - Natick, MA; SBCCOM - Edgewood, MD; Brooks AFB - San Antonio, TX; NSWCDD - Dahlgren, VA; MARCORSYSCOM - Quantico, VA; CECOM - Ft. Belvoir, VA Project CO4 Page 32 of 90 Pages Exhibit R-3 (PE 0603884BP) #### DATE **CBDP PROJECT COST ANALYSIS (R-3 Exhibit) June 2001** PE NUMBER AND TITLE **BUDGET ACTIVITY** PROJECT **RDT&E DEFENSE-WIDE/** 0603884BP CHEMICAL/BIOLOGICAL DEFENSE **CO4 BA4 - Demonstration and Validation** (DEMVAL) Performing Activity & III. Test and Evaluation Contract US Total FY2001 FY2001 FY2002 FY2002 Cost to Total Target Method & Location NF PYs Cost Award Cost Award Complete Cost Value of CC Cost Date Date Contract Type **JTCOPS** DTE S - Block I Development MIPR TBD U 0 NONE 0 NONE 0 Subtotal III. Test and Evaluation: 0 0 0 0 Remarks: Project CO4 Page 33 of 90 Pages Exhibit R-3 (PE 0603884BP) | CBDP | PRO | JECT COST A | N. | ALYS | SIS (R- | 3 Exhi | ibit) | | date
J u | ine 2001 | | | | | |--|----------------------|--------------------------------|----------|--------------|------------------------------|-----------------|----------------|-----------------|--------------------|------------------|------------------|--------------------|--|--| | BUDGET ACTIVITY RDT&E DEFENSE-WI BA4 - Demonstration as | | ation | | | PE NUMBI
0603884
(DEMV | BP CH | | ./BIOLOGI | CAL DEFE | NSE | PF
C C | ЮЈЕСТ
)4 | | | | DA4 - Demonstration a | iiu vaiiu | ation | | | (DENI VILL) | | | | | | | | | | | IV. Management Services | Contract
Method & | Performing Activity & Location | US
NF | Total
PYs | FY2001
Cost | FY2001
Award | FY2002
Cost | FY2002
Award | | Cost to Complete | Total
Cost | Target Value of | | | | | Type | | CC | Cost | | Date | | Date | | | | Contract | | | | JTCOPS PM/MS S - Block I Overall Program Management and Integrated Product Team Chair Responsibilities | Allot | SBCCOM - Natick, MA | U | (| | | 200 | 1Q FY02 | | 0 | 400 | 0 | | | | PM/MS SB - Block I Integrated Product Team Participation | PO | See Remarks | U | (| 624 | 1Q FY01 | 453 | 1Q FY02 | | 0 | 1077 | 0 | | | | ZSBIR SBIR - Aggregated from SBIR | MIPR | HQ AMC, Alexandria,
VA | U | (| 25 | Oct-00 | 0 | NONE | | 0 | 25 | 26 | | | | Subtotal IV. Management
Services: | | | | (| 849 | | 653 | | | 0 | 1502 | | | | | Remarks: JTCOPS - Performing A | Activities & | Locations: SBCCOM - Ec | lgewo | ood, MD; I | Brooks AFB | - San Antor | nio, TX; NS | WCDD - Dahlgr | en, VA; MARCC | ORSYSCOM | I - Quantico, | VA | | | | TOTAL PROJECT COST: | | | | (| 1497 | | 4553 | | | 0 | 6050 | Project CO4 | | | | Pag | e 34 of 90 l | Pages | | | Exhibit F | R-3 (PE 060 |)3884BP) | | | | | (| CBDP BUDGET ITEM JUS | TIFICA | ATION | N SHEET (R-2A Exhibit) | | | | | DATE
June 2001 | | | | |-----|---|-------------------|---------------------|--|---------|--|--------|---------|--------------------------|--|----------------------|--| | RDT | FACTIVITY &E DEFENSE-WIDE Pemonstration and Validation | | | PE NUMBE
0603884I
(DEMV A | BP CHEN | | IOLOGI | CAL DEI | FENSE | | PROJECT
P4 | | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | | | | | | | | | | CP4 | COUNTERPROLIFERATION
SUPPORT (DEMVAL) | 16819 | 19839 | 15346 | | | | | | | | | ## A. Mission Description and Budget Item Justification: Project CP4 COUNTERPROLIFERATION SUPPORT (DEMVAL): Providing full dimensional protection to deployed forces and critical fixed sites, to include Aerial Ports of Debarkation (APODs) and Sea Ports of Debarkation (SPODs), under threat of chemical or biological attack is one of the highest Commanders-in-Chief (CINC) priorities. Joint Vision 2010 states that power projection from the U.S. - achieved through rapid strategic mobility and enabled by overseas presence - will likely remain the fundamental concept of our future force. Fixed installations (seaports, aerial ports, logistics nodes, etc.) are critical to this mode of operation and are especially vulnerable to attack with Chemical and Biological (CB) weapons. Future adversaries will likely use CB
weapons to deny U.S. and Allied use of these facilities. U.S. forces, both mobile and at fixed sites, must be able to survive CB attacks and quickly recover to continue operations. This project supports the accelerated fielding of operational capabilities (technology, Concept of Operations (CONOPS), and automation tools) to CINCs through the Advanced Concept Technology Demonstration (ACTD) process. The Joint Biological Remote Early Warning System (JBREWS) ACTD addresses the need for an early warning, detection and identification of Biological Warfare (BW) agents in assembly areas. The objectives of this ACTD were to (1) evaluate military utility of Remote Early Warning for BW agent attacks; (2) provide the sponsoring CINC an interim residual capability to detect, identify, and warn forces who may be exposed to BW agents; and (3) develop CONOPS and refine tactics, techniques and procedures. The JBREWS technology residual will not be fielded. The Restoration of Operations (RestOps) ACTD investigates the impact of technology and CONOPS on restoring operating tempo at an airfield following a CB attack. RestOps are those pre/during/post attack actions necessary to protect against and then immediately react to the consequences of a CB attack on an airfield so that the facility can resume functioning with a minimum of down time. This ACTD will provide technology, software support, and techniques and procedures so that a base commander can minimize the impact of a CB attack on military operations. Project CP4 Page 35 of 90 Pages Exhibit R-2 (PE 0603884BP) | CBDP BUD | GET | TITEM JUSTIFICATION | N SHEET (R-2A Exhib | oit) | DATE June 2001 | | |---|----------------------|---|--|---------------|---------------------------------|-----------------------| | BUDGET ACTIVITY RDT&E DEFENSE- | ·WIDE | | PE NUMBER AND TITLE 0603884BP CHEMICAL/BI | OLOGIC | AL DEFENSE | PROJECT
CP4 | | BA4 - Demonstration | n and ` | Validation | (DEMVAL) | | | | | biological attack in a Seapo | rt during | iological ACTD provides technologies, too | • | | | | | The JMANS program addre integration, data fusion, and | | need for detect-to-warn for early entry Join
pace management. | nt Forces, and NBC asset management | through mul | ltimission and airborne sensor | c | | , , , , , , , , , , , , , , , , , , , | from a va
Avoidan | nown as JSWILD) objective is to develop a ariety of platforms, at ranges of 20 km or more (DEMVAL). | | | | | | • | 6596 | JBREWS ACTD - Completed Hardware/S | Software development, Live Agent Ch | namber Test, | and Demonstration Test. | | | • | 454 | JBREWS ACTD - Continued fabrication | of ACTD residuals. | | | | | • | 2800 | RestOps ACTD - Conducted Joint Chemi-
protection, detection, decontamination, ar | • | | collective protection, individu | al | | • | 1947 | RestOps ACTD - Completed developmen
Air Base baselining exercise. | t of site chemical and biological exerc | eise scenario | in preparation for the RestOp | os | | • | 1564 | RestOps ACTD - Conducted scenario and and final demonstrations. | evaluation development for use in the | e RestOps ba | nselining exercise, preliminary | у, | | • | 3458 | RestOps ACTD - Developed the Impleme for technology selection analysis, chemic RestOps. | _ | - | _ | | | Project CP4 | | Pa | ge 36 of 90 Pages | | Exhibit R-2 (PE 0603884 | ·BP) | | | TY
F ENSE-WIDE
Istration and \ | | PE NUMBER AND TITLE 0603884BP CHEMICAL/BIOL (DEMVAL) | OGICAL DEFENSE | PROJECT
CP4 | |-------------------------|---|---|--|--|-----------------------| | FY 2000 Accomp
Total | olishments (Cont)
16819 | : | | | | | FY 2001 Planned | Program: | | | | | | • | 1814 | ARTEMIS - Complete Analysis of Altern
Conduct Independent Total Ownership C | natives (including modeling and simulation lost (TOC) Analysis. |) to validate technology alternatives. | | | • | 350 | ARTEMIS - Develop initial systems arch
Engineering Integrated Product Team (IP | nitecture and draft systems specification throat). | ough a Joint Service Systems | | | • | 721 | 1 0 1 | on strategy and documentation. Establish te paration for Milestone B. Perform financia | | | | • | 462 | JBREWS ACTD - Conduct in-service eng
(SIU), power systems, and C4I, and supp | gineering for product improvement of the Jort with modeling. | BREWS Samp le Identification Unit | | | • | 724 | JBREWS ACTD - Provide operational ar | nd training SIU assay cartridges for the Ope | erational Testing Period. | | | • | 803 | JMANS - Initiate multimission sensor fie | eld trials to demonstrate CB detection capab | pilities with radar systems. | | | • | 424 | JMANS - Initiate comparative analysis to | select lookdown chemical sensor. | | | | • | 733 | JMANS - Initiate development of NBC re | eachback capability and a theater level NB | C data fusion C4ISR system. | | | • | 300 | RestOps ACTD - Complete Joint Chemic selected technologies at Dugway Proving | cal Field Trials (development tests) and tech | hnology assessments on RestOps | | | • | 350 | RestOps ACTD - Conduct CONOPS vali | dation for future use in the RestOps prelim | inary and final demonstrations. | | | Project CP4 | | Da | age 37 of 90 Pages | Exhibit R-2 (PE 0603884 | RD) | | | TY
FENSE-WIDE
nstration and ` | | PE NUMBER AND TITLE 0603884BP CHEMICAL/BIOLOGI (DEMVAL) | CAL DEFENSE | PROJECT
CP4 | |-----------------|-------------------------------------|---|--|---------------------------------------|-----------------------| | FY 2001 Planned | d Program (Cont) | : | | | | | • | 4956 | | selected decontamination, detection, protection, in the RestOps limited utility assessments, prelimination | | | | • | 3539 | RestOps ACTD - Conduct the RestOps A | air Base baseline exercise. | | | | • | 2429 | - | nal/Functional Testing for Limited Utility Assess
ng it through the Joint Chemical Field Trials at D | · · · · · · · · · · · · · · · · · · · | | | • | 1898 | - | election support, initiate procurement activity sup
ion efforts and initiate planning for the RestOps t | | | | • | 336 | SBIR | | | | | Fotal | 19839 | | | | | | FY 2002 Planned | d Program: | | | | | | • | 589 | RestOps ACTD - Initiate user training on demonstrations. | n new technologies in preparation for RestOps pro | eliminary and final | | | • | 590 | RestOps ACTD - Conduct user prelimina | ary demonstrations at RestOps Operational Manag | ger selected Air Bases. | | | • | 9500 | RestOps ACTD - Complete procurement countermeasures, and sensor integration l | of selected technologies for decontamination, de hardware and software. | tection, protection, medical | | | • | 2500 | RestOps ACTD - Continue procurement integration support. | support, policy initiatives, transition planning, an | d information technology | | | Project CP4 | | Pa | age 38 of 90 Pages | Exhibit R-2 (PE 060388 | 4BP) | | CBDP BUDGET ITEM JUSTIFICATION | N SHEET (R-2A Exhibit) | DATE June 2001 | | |--------------------------------------|---|-----------------------|-----------------------| | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ | PE NUMBER AND TITLE 0603884BP CHEMICAL/BIOLOGIC. | AL DEFENSE | PROJECT
CP4 | | BA4 - Demonstration and Validation | (DEMVAL) | | | FY 2002 Planned Program (Cont): • 2167 RestOps ACTD - Conduct technology systems integration and systems tests, final CONOPS evaluation, and complete Limited Utility Assessment reports. **Total** 15346 | B. Other Program Funding Summary: | | | | | | | | |---|---------|---------|---------|--|--|--|--| | | FY 2000 | FY 2001 | FY 2002 | | | | | | BJ4 BIOLOGICAL DEFENSE (DEMVAL) | 14640 | 5569 | 1569 | | | | | | BJ5 BIOLOGICAL DEFENSE (EMD) | 13575 | 5950 | 18178 | | | | | | CP3 COUNTERPROLIFERATION SUPPORT (ADV TECH DEV) | 10240 | 10245 | 12575 | | | | | | CP5 COUNTERPROLIFERATION SUPPORT (EMD) | 6784 | 0 | 0 | | | | | | JPO210 CRITICAL REAGENTS PROGRAM
(CRP) | 2399 | 2293 | 1926 | | | | | | JPO230 PORTAL SHIELD EQUIPMENT | 4751 | 26315 | 3892 | | | | | Project CP4 Page 39 of 90 Pages Exhibit R-2 (PE 0603884BP) # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE **June 2001** BUDGET ACTIVITY PE NUMBER AND TITLE **RDT&E DEFENSE-WIDE/** 0603884BP CHEMICAL/BIOLOGICAL DEFENSE CP4 PROJECT **BA4 - Demonstration and Validation** (DEMVAL) C. Acquisition Strategy: ACTDs Utilize non-traditional acquisition Advanced Concept Technology Demonstration (ACTD) to rapidly provide the CINC with operational capabilities to counter the battlefield effects of chemical and biological attacks, to include the development of concepts of operation and doctrine associated with biological remote early warning and restoration of operations at fixed sites. Artemis During the Concept Exploration Phase an Analysis of Alternatives (AoA) will be conducted. If the AoA results support a mature technology, the program will proceed with a competitive RFP for contractor integration and prototype development. Once prototypes prove successful, leading to a MS C and Full Rate Production (FRP) decision, a follow-on competitive fixed-fee contract for production of systems to meet all Services' requirements will be awarded. Project CP4 Page 40 of 90 Pages Exhibit R-2 (PE 0603884BP) | CBDP BUDGET IT BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA4 -
Demonstration and Valid | PE N
060 | UMBER A | ND TITLE | | DATE | June 2 | 001 | PROJECT
CP4 | | | | | |---|--------------------|---------|----------|---------|-------------|--------|---------|-----------------------|------|-------------|-----------|------| | D. Schedule Profile: | | | FY 2000 | | | | FY 2001 | | | | FY 2002 | | | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | ARTEMIS Concept Exploration (CE) | 1Q | | | | | | | | | 2Q | | | | Conduct Analysis of
Alternatives | | | | | | | 3Q | | | | | | | Analysis of Alternatives (AoA) Report | | | | | | | 3Q | | | | | | | Advance Component Development IPR | | | | | | | | 4Q | | | | | | Advance Component Development | | | | | | | | 4Q | | — 2Q | | | | Release Draft Request for
Proposal (RFP) | | | | | | | | 4Q | | | | | | Alternative Systems Review (ASR) | | | | | | | | | | 2Q | | | | Milestone B Decision | | | | | | | | | | 2Q | | | | Release Final Request for
Proposal (RFP) | | | | | | | | | | 2Q | | | | JBREWS | Project CP4 | | | | Page 41 | of 90 Pages | 3 | | | Exhi | bit R-2 (PI | E 0603884 | 4BP) | | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA4 - Demonstration and Valida | 0603 | UMBER AN
8884BP (
MVAL) | | CAL/BIO | CAL DE | AL DEFENSE | | | | | | | | |--|---------|-------------------------------|---|---------|---------|------------|----|------------|---|---------|---|----|--| | D. Schedule Profile (cont): | FY 2000 | | | | FY 2001 | | | | | FY 2002 | | | | | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | | JBREWS (Cont) | | | | | | | | | | | | | | | Conduct JBREWS Advanced Concept Technology Demonstration (ACTD) Demonstration | | | | 4Q | | | | | | | | | | | JBREWS Advanced Concept Technology Demonstration (ACTD) - Fielding Support (CLS) | | | | | | | | | | | | 4Q | | | JMANS | | | | | | | | | | | | | | | ACTD Development | | | | | 1Q | | | 4 Q | | | | | | | Conduct Radar Multimission
Sensor Field Trials | | | | | | | 3Q | 4Q | | | | | | | Downselect Lookdown
Sensor | | | | | | 2Q | | 4 Q | | | | | | | Develop Theater Level
C4ISR System | | | | | | 2Q | | 4 Q | | | | | | | RESTOPS | | | | | | | | | | | | | | | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA4 - Demonstration and Valid | ation | | | 0603 | JMBER AN
8 884BP (
MVAL) | | | OLOGIO | CAL DEI | FENSE | | PROJEC
CP4 | |---|-------|---|---------|------|---------------------------------------|----|---------|--------|---------|------------|---------|---------------| | D. Schedule Profile (cont): | | | FY 2000 | | | | FY 2001 | | | | FY 2002 | | | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | RESTOPS (Cont) | | | | | | | | | | | | | | Scenario/Exercise
Development | | | | | | | | | | 2Q | | | | Joint Chemical Field Trials | | | | | 1Q | | | | | | | | | Concept of Operations (CONOPS) Development | | | | 4Q | | | | | | | | | | Concept of Operations (CONOPS) Validation | | | | | 1Q | 2Q | | | | | | | | Functional Test | | | | | 1Q | | | | | 2 Q | | | | Baseline Exercise | | | | | | 2Q | | | | | | | | Procurement | | | | | | 2Q | | | 1Q | | | | | Training | | | | | | | | | 1Q | | | 4 Q | | Preliminary Demonstration | | | | | | | | | | 2Q | | | #### DATE **CBDP PROJECT COST ANALYSIS (R-3 Exhibit) June 2001** PE NUMBER AND TITLE BUDGET ACTIVITY PROJECT RDT&E DEFENSE-WIDE/ 0603884BP CHEMICAL/BIOLOGICAL DEFENSE CP4 **BA4 - Demonstration and Validation** (DEMVAL) I. Product Development Contract Performing Activity & US Total FY2001 FY2001 FY2002 FY2002 Cost to Total Target Method & Location NF PYs Cost Award Cost Award Complete Cost Value of CC Cost Date Date Contract Type **JBREWS** SW SB - Develop communication **MIPR** LLNL, Livermore, CA F 1996 0 NONE 0 NONE 0 1996 System Software LANL, Los Alamos, NONE 1304 HW SB - Develop Sensor MIPR 1304 NONE Network Command Post NM SBCCOM, Edgewood, HW SB - Refurbish SR-BSDS MIPR 950 NONE NONE 950 MD **JMANS** SBCCOM, APG, MD 265 2Q FY01 NONE HW SB - Comparative Analysis MIPR 265 and Selection of Lookdown Sensor SW SB - Development of NBC 450 2Q FY01 NONE MIPR Various C 450 Reachback Capability and a Theater Level NBC Data Fusion C4ISR System SS/CPFF Polexis, San Diego, CA SW SB - Development of NBC 160 2Q FY01 NONE 160 Reachback Capability and a Theater Level NBC Fusion C4ISR System SW SB - Development of NBC SS/CPFF PRC, Philadelphia, PA 100 20 FY01 NONE 100 Reachback Capability and a Theater Level NBC Data Fusion C4ISR System Page 44 of 90 Pages Project CP4 Exhibit R-3 (PE 0603884BP) #### DATE **CBDP PROJECT COST ANALYSIS (R-3 Exhibit)** June 2001 PE NUMBER AND TITLE **BUDGET ACTIVITY** PROJECT RDT&E DEFENSE-WIDE/ 0603884BP CHEMICAL/BIOLOGICAL DEFENSE CP4 **BA4 - Demonstration and Validation** (DEMVAL) Performing Activity & I. Product Development- Cont. US Total FY2001 FY2001 FY2002 FY2002 FY2003 FY2003 Cost to Contract Total Target Method & Location NF PYs Cost Award Cost Award Cost Award Complete Cost Value of CC Cost Date Date Date Contract Type RESTOPS HWS - Procure RESTOPS **MIPR** Air Force - Kirtland U 0 6281 Oct-01 9500 Oct-02 0 15781 Technologies AFB, NM Subtotal I. Product Development: 4250 7256 9500 21006 Remarks: JMANS - SW SB - various software development for NBC Reachback and Theater Level NBC Data Fusion C4ISR System include SAIC, McLean, VA, SBCCOM, APG, MD and CBIAC, Edgewood, MD Project CP4 Page 45 of 90 Pages Exhibit R-3 (PE 0603884BP) #### DATE **CBDP PROJECT COST ANALYSIS (R-3 Exhibit) June 2001** BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ 0603884BP CHEMICAL/BIOLOGICAL DEFENSE CP4 **BA4 - Demonstration and Validation** (DEMVAL) FY2002 II. Support Costs Performing Activity & US Total FY2001 FY2001 FY2002 Contract Cost to Total Target Method & Location NF PYs Cost Award Cost Award Complete Cost Value of CC Cost Date Date Contract Type ARTEMIS ESS - AoA - Report C/CPFF Battelle, Arlington, VA N 0 1530 1Q FY01 0 NONE 0 1530 ES S - IPT - AoA Oversight **MIPR** Brooks AFB, SBCCOM. 0 210 1Q FY01 NONE 210 MCSC ES S - IPT - Joint System HSW/YACN Brooks 100 3Q FY01 NONE **MIPR** IJ 0 0 100 Engineering AFB, San Antonio, TX ES S - IPT - Joint System 100 3Q FY01 MIPR SBCCOM, APG, MD NONE 100 Engineering ES S - IPT - Joint System MCSC, Quantico, VA 100 3Q FY01 NONE **MIPR** 100 Engineering **JBREWS** ES S - Conduct Systems Johns Hopkins NONE NONE 500 MIPR 500 Engineering University, Columbia, MD Johns Hopkins ES S - Assist in CONOPS NONE NONE **MIPR** 755 755 Development University, Columbia, MD **JMANS** SOBRAN, Edgewood, TD/D SB - JMANS CONOPS SS/CPFF 0 100 2Q FY01 0 NONE 0 100 MD Development ES S - JMANS CONOPS CENTCOM, Tampa, FL 100 2Q FY01 NONE **MIPR** 100 Development Project CP4 Page 46 of 90 Pages Exhibit R-3 (PE 0603884BP) #### DATE **CBDP PROJECT COST ANALYSIS (R-3 Exhibit)** June 2001 PE NUMBER AND TITLE **BUDGET ACTIVITY** PROJECT RDT&E DEFENSE-WIDE/ 0603884BP CHEMICAL/BIOLOGICAL DEFENSE CP4 **BA4 - Demonstration and Validation** (DEMVAL) II. Support Costs - Cont. Contract Performing Activity & US Total FY2001 FY2001 FY2002 FY2002 FY2003 FY2003 Cost to Target Total Method & Location NF PYs Cost Award Cost Award Cost Award Complete Cost Value of CC Cost Date Date Date Contract Type RESTOPS ILS S - Training for Limited **MIPR** Air Force - Kirtland U 0 NONE 500 Oct-02 0 500 Utility Assessment, Preliminary AFB, NM and Final Demonstrations ILS S - Residual Support Air Force - Kirtland NONE **MIPR** U NONE AFB, NM ES S - Systems Integration and Army - SBCCOM. MIPR U 0 NONE 1667 Oct-02 1667 **Integration Testing** Edgewood, MD Air Force - Kirtland TD/D S - Military Utility MIPR U 0 NONE NONE AFB. NM Assessment Report and CONOPS Documents Subtotal II. Support Costs: 1255 2240 2167 0 5662 Remarks: Project CP4 Page 47 of 90 Pages Exhibit R-3 (PE 0603884BP) #### DATE **CBDP PROJECT COST ANALYSIS (R-3 Exhibit) June 2001** PE NUMBER AND TITLE BUDGET ACTIVITY PROJECT 0603884BP CHEMICAL/BIOLOGICAL DEFENSE RDT&E DEFENSE-WIDE/ CP4 **BA4 - Demonstration and Validation** (DEMVAL) FY2002 III. Test and Evaluation Contract Performing Activity & US Total FY2001 FY2001 FY2002 Cost to Total Target NF Method & Location PYs Cost Award Cost Award Complete Cost Value of CC Cost Date Date Contract Type **JMANS** OTHT SB - Field Trials For The **MIPR** Various U 0 325 2Q FY01 0 NONE 0 325 Radar Multimission Sensor Northrop Grumman SS/CPFF 150 2Q FY01 NONE OTHT SB - Field Trials for the 0 150 Radar Multimission Sensor Corp, Rolling Meadows, SS/CPFF TAMSCO, Edgewood, OTHT SB - Field Trials for the 80 2Q FY01 NONE 80 Radar Multimission Sensor MD RESTOPS Army - Dugway Proving NONE OTHT SB - Complete Tests on **MIPR** 300 Oct-01 300 Ground, UT Selected Technologies in Joint Chemical Field Trials Army - Dugway Proving 2243 OTHT S - Conduct Operational **MIPR** Oct-01 339 Oct-02 2582 and Functional Tests During Ground, UT Limited Utility Tests Air Force - Pacific OTHT S - Conduct Baselining MIPR IJ 0 1900 Oct-01 NONE 0 1900 Command, US Forces **Exercise on Airbase Operations** Korea OTHT SB - Conduct Airbase MIPR Air Force - Air Force Oct-01 250 Oct-02 800 Civil Engineering Spt Chemical Biological Defense Concepts of Operation Validation Act, Tyndal AFB, FL Project CP4 Page 48 of 90 Pages Exhibit R-3 (PE 0603884BP) #### DATE **CBDP PROJECT COST ANALYSIS (R-3 Exhibit)** June 2001 PE NUMBER AND TITLE **BUDGET ACTIVITY** PROJECT RDT&E DEFENSE-WIDE/ 0603884BP CHEMICAL/BIOLOGICAL DEFENSE CP4 **BA4 - Demonstration and Validation** (DEMVAL) Performing Activity & III. Test and Evaluation - Cont. Total FY2001 FY2001 FY2002 FY2002 FY2003 FY2003 Cost to Contract Total Target Method & Location NF PYs Cost Award Cost Award Cost Award Complete Cost Value of CC Cost Date Date Date
Contract Type OTHT SB - Conduct Preliminary MIPR Air Force - Osan AB, 0 NONE 590 Oct-02 590 Korea and Final Demonstrations at Osan AB. Korea Subtotal III. Test and Evaluation: 0 5548 1179 6727 Remarks: Project CP4 Page 49 of 90 Pages Exhibit R-3 (PE 0603884BP) | CBDP | PROJ | JECT COST A | AN. | | ` | | , | | DATE
Ju i | ne 2001 | | | |--|------------------------------|---|----------------|----------------------|---|-------------------------|----------------|-------------------------|---------------------|---------------------|-----------------|--------------------------| | BUDGET ACTIVITY RDT&E DEFENSE-WI BA4 - Demonstration ar | | lation | | 1 | PE NUMBI
0603884
(DEMV . | BP CHI | | ./BIOLOGI | CAL DEFEN | ISE | PF
CP | ROJECT
'4 | | IV. Management Services | Contract
Method &
Type | Performing Activity & Location | US
NF
CC | Total
PYs
Cost | FY2001
Cost | FY2001
Award
Date | FY2002
Cost | FY2002
Award
Date | | Cost to
Complete | Total
Cost | Target Value of Contract | | ARTEMIS PM/MS S - Program Office - Planning and Programming | WR | NSWCDD, Dahlgren,
VA | U | 0 | 565 | 1Q FY01 | 0 | NONE | | 0 | 565 | 0 | | PM/MS S - Program Office -
Program Support
INTCBATD | C/CPFF | Battelle, Arlington, VA | N | 0 | 280 | 1Q FY01 | 0 | NONE | | 0 | 280 | 0 | | PM/MS S - Produce ACTD Program Documentation, Standup Management Structure, Develop Schedule | Various | DTRA, Ft. Belvoir, VA | U | 0 | 0 | NONE | 0 | NONE | | 0 | 0 | 0 | | JBREWS PM/MS S - Program Management/Program Manager Support | SS/CPFF | Camber Corporation,
Falls Church, VA | С | 1077 | 1186 | NONE | 0 | NONE | | 0 | 2263 | 0 | | JMANS PM/MS S - JMANS Multiservice Program Administration | РО | SBCCOM, APG, MD | U | 0 | 230 | NONE | 0 | NONE | | 0 | 230 | 0 | | RESTOPS PM/MS S - Perform Program Management for RESTOPS ACTD | C/CPIF | DTRA Contract -
Alexandria, VA | С | 0 | 2198 | Oct-01 | 2500 | Oct-02 | | 0 | 4698 | 0 | | Project CP4 | | | | Page | 50 of 90 I | Pages | | | Exhibit R- | 3 (PE 060 |)3884BP) | | | CBDF | PRO | JECT COST A | AN. | ALYS | IS (R- | 3 Exhi | ibit) | | | DATE J ı | ıne 2001 | | | |--------------------------------------|------------------|---------------------------|----------|-------------|------------|---------------|--------|---------------|--------|-----------------|-------------|-----------------|----------------------| | BUDGET ACTIVITY RDT&E DEFENSE-W | | | | (| | BP CHI | | L/BIOL | OGICA | AL DEFE | NSE | PF
CP | ROJECT
'4 | | BA4 - Demonstration a | nd Valid | ation | | (| (DEMV | AL) | | | | | | | | | IV. Management Services - Cont. | Contract | Performing Activity & | US | Total | FY2001 | FY2001 | FY2002 | FY2002 | FY2003 | FY2003 | Cost to | Total | Target | | C | Method &
Type | Location | NF
CC | PYs
Cost | Cost | Award
Date | Cost | Award
Date | Cost | Award
Date | Complete | Cost | Value of
Contract | | ZSBIR | | | | | | | | | | | | | | | SBIR - Aggregated from SBIR | Various | HQ AMC, Alexandria,
VA | U | 0 | 336 | Oct-00 | 0 | NONE | | | 0 | 336 | 336 | | Subtotal IV. Management
Services: | | | | 1077 | 4795 | | 2500 | | | | 0 | 8372 | | | | | | | | | | | | | | | | | | TOTAL PROJECT COST: | | | | 6582 | 19839 | | 15346 | | | | 0 | 41767 | | | | | | | | | | | | | | | | | | Project CP4 | | | | Page | 51 of 90 I | Pages | | | | Exhibit I | R-3 (PE 060 |)3884BP) | | | C | BDP BUDGET ITEM JUS | TIFICA | ATION | SHEE | T (R-2 | A Exhi | DATE | DATE
June 2001 | | | | | |-----|---|--------|--|---------|--------|--------|---------|--------------------------|--|------------------------|--|--| | | ACTIVITY E DEFENSE-WIDE/ Demonstration and Validation | | PE NUMBE
06038841
(DEMV A | BP CHEN | | IOLOGI | CAL DEI | FENSE | | PROJECT
I E4 | | | | | COST (In Thousands) FY 2000 FY 2001 Actual Estimate | | | | | | | | | | | | | DE4 | DECONTAMINATION SYSTEMS (DEMVAL) | 5464 | 3469 | 6182 | | | | | | | | | ## A. Mission Description and Budget Item Justification: **Project DE4 DECONTAMINATION SYSTEMS (DEMVAL):** This project funds Program Definition and Risk Reduction (PDRR) of decontamination systems utilizing solutions that will remove and/or detoxify contaminated material without damaging combat equipment, personnel, or the environment. Decontamination systems provide a force restoration capability for units that become contaminated. Development efforts will provide systems with reduced operational impact, reduced logistics burden, reduced cost, increased safety, and minimized environmental effect over currently fielded decontaminants. Funding supports the Sorbent Decon System (SORBDECON), the Joint Service Fixed Site Decontamination (JSFXD), and the Joint Service Sensitive Equipment Decontamination (JSSED). The JSFXD system consists of a family of decontaminants and family of applicators that provide each service with the capability to decontaminate fixed sites to restored mission operations. These items will be used to decontaminate equipment, personnel and vital areas to sustain critical cargo flow and operation tempo at ports, airfields, logistic nodes and key command and control centers. The program is divided into four blocks. Block I will field decontaminants that will be used with integral or existing applicators. Block II will field any additional applicators and containment systems required to provide the full fixed site decontamination capability (excluding Block III). Block III will provide a Food and Drug Administration (FDA) approved capability to decontaminate skin/casualties with open wounds. Block IV will address requirements that have been trade-offs or are currently ill defined, inserting technology as it matures to the point of being cost effective. The JSSED system will fill an immediate need to decontaminate chemical and biological warfare agents from sensitive equipment, vehicle/aircraft interiors, and associated cargo, as defined in the draft Joint Service Operational Requirements Document for the JSSED. The JSSED will be a dual technology development program; one technology to decontaminate sensitive items/equipment and a second technology to decontaminate vehicle/aircraft interiors. The JSSED will utilize a three block approach to address individual key cap abilities to reduce program risk and support production schedule. Block I will do sensitive equipment/items decontamination; Block II will do aircraft/vehicle interior decontamination; and, Block III will do aircraft/vehicle interior decontamination "on-the-move." Project DE4 Page 52 of 90 Pages Exhibit R-2 (PE 0603884BP) | CBDP BUDGE | T ITEM JUSTIFICATION | N SHEET (R-2A Exhibit) | DATE June 2001 | |--|--|---|---| | BUDGET ACTIVITY RDT&E DEFENSE-WID BA4 - Demonstration and | | PE NUMBER AND TITLE 0603884BP CHEMICAL/BIOLOGIC (DEMVAL) | PROJECT AL DEFENSE DE4 | | M295 Decontamination Kit for w associated Decontaminating Solut agents than the M295 Kit using X Mission Oriented Protective Posts | ipe down procedures. The sorbent and a displication 2 (DS2) in operator spray down procedures. | applicators for immediate decontamination. Sorbernser system will replace M11's and M13's used fores. The Sorbent Decon System will be more react associated with the spent decontaminant. The sorberntly fielded DS2. | or immediate decontamination, and ive towards Chemical Warfare (CW) | | FY 2000 Accomplishments: • 500 |) ISEVD Conducted technology definition | n and assessment of Commercial-off-the-Shelf (CO | OTS)/Non Davalonmental | | 300 | Items (NDI) decontamination equipment | | o 15//11on-Developmental | | • 596 | 5 JSFXD - Prepared Milestone (MS) docum | nentation for selected candidate equipment for JSF | XD program Blocks I-III. | | • 1368 | electrostatic decontamination technologie
equipment, buildings and agricultural pro | and assessment on a wide range of development is to neutralize chemical and biological warfare agaduce; technologies to neutralize drifting chemical endly; and technology methodologies to mitigate cast and flying shards of glass. | ent threats to personnel,
and biological aerosols; | | • 1309 | • | AS) III documentation for operator spray down systed the Test and Evaluation Master Plan (TEMP). | tems for equipment | | • 200 | SORBDECON - Developed Technical Da | ata Package (TDP) for operator spray down system | s on equipment. | | • 800 | SORBDECON - Built Engineering Desig | n Test (EDT) hardware for operator spray down sy | ystems on equipment. | | • 400 | SORBDECON - Initiated Integrated Logi | stic Support (ILS) program for operator spray dow | n systems. | | • 291 | SORBDECON - Conducted producibility | studies for operator spray down systems. | | | Total 5464 | ļ | | | | Project DE4 | Pa | ge 53 of 90 Pages | Exhibit R-2 (PE 0603884BP) | | RDT&E DEF | ENSE-WIDE | | PE NUMBER AND TITLE 0603884BP CHEMICAL/BIO (DEMVAL) | LOGICAL DEFENSE | PROJECT DE4 | |-------------------|-----------|---
---|--|--------------------| | FY 2001 Planned I | Program: | | | | | | • | 568 | JSFXD - Complete performance speci
Reports and Test Plans) to support a M | fications to support procurement for all bloc
AS B decision for Block I. | cks and technical documentation (Test | | | • | 336 | JSFXD - Initiate MS B documentation | for Block II. Prepare solicitation package | Block III. | | | • | 1000 | | candidates and initiate preliminary toxicolog
n select of Block III skin/casualty decontam | •• | | | • | 420 | JSSED - Complete performance specif | fications and Request for Proposal to suppo | rt development contract for Block I. | | | • | 398 | JSSED - Conduct source selection eva | luation board to select Block I candidate sy | stems. | | | • | 232 | JSSED - Prepare and submit Block I M
System Acquisition Master Plan, and A | Milestone A documentation. Documents inc
Acquisition Program Baseline. | elude Test and Evaluation Master Plan, | | | • | 256 | SORBDECON - Continue development system on equipment. | nt and support of Milestone III decision doc | cumentation for operator's spray down | | | • | 200 | SORBDECON - Complete baseline to | xicity testing of sorbent material. | | | | • | 59 | SBIR | | | | | Total | 3469 | | | | | | FY 2002 Planned I | Program: | | | | | | • | 577 | JSFXD - Continue toxicology testing a III skin/casualty decontaminants. | and other evaluations necessary for FDA ap | proval to support down select of Block | | | Project DE4 | | | Page 54 of 90 Pages | Exhibit R-2 (PE 060388 | 4BP) | | | ITY
CFENSE-WIDE
Instration and ' | | PE NUMBER AND TITLE 0603884BP CHEMICAL/BIOLOGIC (DEMVAL) | PROJECT
AL DEFENSE DE4 | |----------------|--|---|---|-------------------------------| | FY 2002 Planne | d Program (Cont) | : | | | | • | 1500 | | ock II family of applicators system to develop protosystems at average cost of \$100K). | otype applicator and | | • | 941 | JSFXD - Perform Early Operational Assessystems. | ssment and initiate Developmental Testing (DT) of | Block II family of applicator | | • | 2500 | JSSED - Award Block I Competitive Prot | totype contract. | | | • | 664 | JSSED - Evaluate Block I prototypes duri | ing competitive "shoot-off" to determine decontam | ination efficacy. | | Fotal | 6182 | CBDP BUDGET ITEM JUST | ΓIFICA | TION | SHEET | (R-2A | Exhib | oit) | DATE | June 200 1 | <u>I</u> | | |--|---------|---------|--|--------|-------|--------|---------|-------------------|----------------------|---| | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA4 - Demonstration and Validation | | | PE NUMBER
0603884B]
(DEMVA] | P CHEM | | OLOGIO | CAL DEI | FENSE | PROJEC
DE4 | Γ | | | | | | | | | | | | | | B. Other Program Funding Summary: | FY 2000 | FY 2001 | FY 2002 | | | | | | | | | DE5 DECONTAMINATION SYSTEMS (EMD) | 0 | 2580 | 2514 | | | | | | | | | G47001 MODULAR DECON SYSTEM | 7520 | 2429 | 5032 | | | | | | | | | JN0010 JOINT SERVICE FIXED SITE DECON
(JSFXD) | 0 | 0 | 1526 | | | | | | | | | JN0016 JOINT SERVICE SENSITIVE
EQUIPMENT DECON | 0 | 0 | 0 | | | | | | | | | JN0018 SORBENT DECON | 0 | 2740 | 8638 | Project DE4 | | Page | e 56 of 90 Pag | es | | | Exhib | it R-2 (PE 06 | 603884BP) | | # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE **June 2001** BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ 0603884BP CHEMICAL/BIOLOGICAL DEFENSE DE4 **BA4 - Demonstration and Validation** (DEMVAL) C. Acquisition Strategy: JSFXD Block I: competitively procure COTS/NDI decontaminants and where required, integral applicators for government/contractor test with options for production. Block II: competitive contract to develop applicator and containment systems for government/contractor testing with options for production. Block III: competitive procurement of COTS/NDI decontaminants with potential to meet FDA requirements for government testing with options for production. Block IV provides the warfighter with capabilities that were traded off during Blocks I-III, or to meet those requirements that are currently ill defined or underdefined, by inserting technology as it matures to the point of being cost effective. JSSED Utilize a three block approach to address individual key capabilities to reduce program risk and support production schedule. Block I will do sensitive equipment/items decontamination; Block II will do aircraft/vehicle interior decontamination; and Block III will do aircraft/vehicle interior decontamination "on-the-move." Blocks I-III: in-house/contractor development and testing. Competitive contractor manufacture of production units. SORBDECON In-house/contractor development and testing. Competitive contractor manufacture of production units. | CBDP BUDGET ITE BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA4 - Demonstration and Valida | ntion | RDT&E DEFENSE-WIDE/ BA4 - Demonstration and Validation | | | | | CAL/BIO | OLOGIC | CAL DE | FENSE | | PROJECT
DE4 | | |--|-------|--|---------|---------|----|----|---------|--------|--------|---------|------------|-----------------------|--| | D. Schedule Profile: | | | FY 2000 | | | | FY 2001 | | | FY 2002 | | | | | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | | JSFXD | | | | | | | | | | | | | | | Block I - IV IPR | | | | | 1Q | 2Q | | | | | | | | | Block I Milestone B | | | | | | | 3Q | | | | | | | | Block I Developmental Test (DT)/Operational Test (OT) | | | | | | | 3Q | | 1Q | | | | | | Block II Prototype Testing | | | | | | | | 4Q | | | 3 Q | | | | Block II Milestone B | | | | | | | | | | | | 4Q | | | Block III Tests for Down
Select | | | | | | | 3Q | | | | 3 Q | | | | Block III Milestone C | | | | | | | | | | | | 4Q | | | JSSED | | | | | | | | | | | | | | | Block I Request for
Proposal (RFP) for
Competitive Prototype | | 2Q | | | | | | | | | | | | | Block I Milestone A | | | | | | 2Q | | | | | | | | | Block I Competitive
Prototype Contract | | | | | | | | | 1Q | | | | | | Project DE4 | | | | Page 58 | l | | | | 1 | | E 0603884 | | | | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA4 - Demonstration and Valid | ation | | | 0603 | UMBER A
3884BP
MVAL) | CHEM | :
ICAL/BI | OLOGI | CAL DE | FENSE | | PROJECT
DE4 | | | |---|-------|---|---------|------|----------------------------|------|--------------|-------|--------|-------|---------|-----------------------|--|--| | D. Schedule Profile (cont): | 1 | 2 | FY 2000 | 4 | 1 | 2 | FY 2001 | 4 | 1 | | FY 2002 | 4 | | | | SSED (Cont) | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | | | Evaluate Candidate Block I Prototypes | | | | | | | | | | 2Q | | 4Q | | | | SORBDECON | | | | | | | | | | | | | | | | Engineering, Design, and
Test (EDT)/Operational Test
(OT) | 1Q | | | | | | | | | | | | | | | Milestone III for XM100
SORBDECON | | | | | | | 3Q | | | | | | | | | XM100 SORBDECON Production Contract | | | | | | | 3Q | CBDP | PRO | JECT COST | AN. | ALY | S | IS (R- | 3 Exhi | ibit) | | DATE
J u | | | | |--|------------------------------|--------------------------------|----------------|----------------------|--------|----------------|-------------------------|----------------|-------------------------|--------------------|---------------------|-----------------|--------------------------| | BUDGET ACTIVITY RDT&E DEFENSE-WI | | | | | (| | BP CHI | | ./BIOLOGI | CAL DEFE | NSE | PF
DE | ROJECT
'4 | | BA4 - Demonstration a | nd Valid | ation | | | (| (DEMV | AL) | | | | | | | | | | I | | T | | I | | I | | Ţ | T_ | | _ | | I. Product Development | Contract
Method &
Type | Performing Activity & Location | US
NF
CC | Total
PYs
Cost | | FY2001
Cost | FY2001
Award
Date | FY2002
Cost | FY2002
Award
Date | | Cost to
Complete | Total
Cost | Target Value of Contract | | JSFXD
HW S - Procure Prototype Skin | C/CPFF | TBS | С | | 0 | 20 | Apr-01 | 0 | NONE | | 0 | 20 | 0 | | Decontaminants | C/CFFF | 165 | | | U | 20 | Apr-or | | NONE | | 0 | 20 | U | | JSSED | | | | | | | | | | | | | | | HW S - JSSED - Block I | Various | TBD | С | | 0 | 0 | NONE | 2000 | Dec-01 | | 0 | 2000 | 0 | | Prototype Systems (2) | | | | | | | | | | | | | | | Subtotal I. Product Development: | | | | | 0 | 20 | | 2000 | | | 0 | 2020 | | | Remarks: | II. Support Costs | Contract | Performing Activity & | US | Total | | FY2001 | FY2001 | FY2002 | FY2002 | | Cost to | Total | Target | | | Method & | Location | NF | PYs | | Cost | Award | Cost | Award | | Complete | Cost | Value of | | | Type | | CC | Cost | | | Date | | Date | | | | Contract | | JSFXD | | | | | | | | | | | | | | | ES S - Award Block II PDRR | C/CPFF | TBS | C | | 0 | 0 | NONE | 1100 | Nov-01 | | 0 | 1100 | 0 | | Support Contract | | | | | | | | | | | | | | | Subtotal II. Support Costs: | | | | | 0 | 0 | | 1100 | | | 0 | 1100 | | | Remarks: | | | | | | | | | | | | | | | 1.0.1.1.1.1.1.1 | Project DE4 | | | | T |)a ~ - | 60 of 00 T | 2000 | | | Ewhibie E | 2 (DE 04) |)2004DD\ | | | Project DE4 | |
| | P | age | 60 of 90 I | ages | | | EXIIIDIT R | R-3 (PE 060 | 12004DP) | | | CBDP | PROJ | JECT COST A | AN | ALYS | SIS (R- | 3 Exhi | ibit) | | DATE
Ju i | ne 2001 | | | |---|------------------------------|--------------------------------|----------------|----------------------|---|-------------------------|----------------|-------------------------|---------------------|---------------------|------------------|--------------------------| | BUDGET ACTIVITY RDT&E DEFENSE-WI BA4 - Demonstration ar | | lation | | | PE NUMBI
0603884
(DEMV . | BP CHE | | /BIOLOGI | CAL DEFEN | ISE | PR
DE | ROJECT
A | | | | | | | | | | | | | | | | III. Test and Evaluation | Contract
Method &
Type | Performing Activity & Location | US
NF
CC | Total
PYs
Cost | FY2001
Cost | FY2001
Award
Date | FY2002
Cost | FY2002
Award
Date | | Cost to
Complete | Total
Cost | Target Value of Contract | | JSFXD | | | | | | | | | | | | | | OTHT SB - Early Operational
Assessment for Block II | MIPR | SBCCOM, Edgewood,
MD | U | C | 0 | Nov-00 | 100 | NONE | | 0 | 100 | 0 | | OTHT SB - FDA Evaluation of Skin Decontaminants | MIPR | MCSC, Quantico, VA | U | C | 985 | NONE | 577 | Nov-01 | | 0 | 1562 | 0 | | OTHT SB - DT for Family of
Applicators Systems Block II | PO | MCSC, Quantico, VA | | C | 0 | NONE | 800 | Nov-01 | | 0 | 800 | 0 | | JSSED | | | | | | | | | | | | | | PM/MS S - Develop and Support
Milestone (MS) III
Documentation for Operator
Spray Down Systems | Various | TBD | U | C | 0 | NONE | 664 | Mar-02 | | 0 | 664 | 0 | | OTHT S - JSSED - Block II
Competitive Prototype Testing | Various | TBD | U | (| 0 | NONE | 0 | NONE | | 0 | 0 | 0 | | SORBDECON | | | | | | | | | | | | | | OTHT SB - Conduct Toxicity
Testing of Sorbent Material | PO | SBCCOM, APG, MD | U | C | 200 | 1Q FY01 | 0 | NONE | | 0 | 200 | 150 | | | | | ↓ | | | | | | | | | | | Subtotal III. Test and Evaluation: | | | | C | 1185 | | 2141 | | | 0 | 3326 | | | Remarks: Project DE4 | | | | Pag | e 61 of 90 I | Pages | | | Exhibit R- | .3 (PF 060 |)3884RP) | | | Troject DET | | | | ı ag | C 01 01 70 1 | uges | | | L'AIIIUIT IX- | 2 (1 12 000 | 200 7DI) | | | CBDP PROJECT COST ANALY | | | | | | 3 Exhi | ibit) | | date
Ju | DATE June 2001 | | | | | |---|------------------------------|---|----------------|----------------------|----------------|-------------------------|----------------|-------------------------|---------------------|----------------------------|-----------------------|--------------------------|--|--| | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ | | | | | | BP CHI | | L/BIOLOGI | CAL DEFE | NSE | PROJECT
DE4 | | | | | BA4 - Demonstration a | nd Valid | lation | | | (DEMV | AL) | IV. Management Services | Contract
Method &
Type | Performing Activity & Location | US
NF
CC | Total
PYs
Cost | FY2001
Cost | FY2001
Award
Date | FY2002
Cost | FY2002
Award
Date | | Cost to
Complete | Total
Cost | Target Value of Contract | | | | JSFXD | | | | | | | | | | | | | | | | PM/MS C - Joint IPT Support | MIPR | Various | U | 0 | 899 | Nov-00 | 441 | NONE | | 0 | 1340 | 0 | | | | JSSED | | | | | | | | | | | | | | | | PM/MS S - JSSED - Service IPT
Support | MIPR | Army, Navy, Air Force,
Marine Corps as
required | | 0 | 1050 | 1Q FY01 | 500 | 1Q FY02 | | 0 | 1550 | 0 | | | | SORBDECON | | | | | | | | | | | | | | | | PM/MS S - Develop and Support
Milestone (MS) III
Documentation for Operator
Spray Down Systems | PO | SBCCOM, APG, MD | U | 1734 | 256 | 1Q FY01 | 0 | NONE | | 0 | 1990 | 1834 | | | | ZSBIR | | | | | | | | | | | | | | | | SBIR - Aggregated from SBIR | Various | HQ AMC, Alexandria,
VA | U | 0 | 59 | Oct-00 | 0 | NONE | | 0 | 59 | 59 | | | | Subtotal IV. Management
Services: | | | | 1734 | 2264 | | 941 | | | 0 | 4939 | | | | | Remarks: SORBDECON - Milesto | one III inclu | ides integration of the sorb | ent p | owder into ε | ın applicato | r; a market | survey; test | ing of commerci | al applicators; and | l area cover | age testing. | , | | | | | | | | | | | • | | • | | | | | | | Project DE4 Pag | | | | | | Pages | | | Exhibit R | Exhibit R-3 (PE 0603884BP) | | | | | | CBDP PROJECT COST ANALYSIS (R-3 Exhibit) | | | | | | | | ne 2001 | | | | |--|------|---|-------|------|--|--|-----------|-------------|---------|-----------------------|--| | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA4 - Demonstration and Validation | | PE NUMBER AND TITLE 0603884BP CHEMICAL/BIOLOGICA (DEMVAL) | | | | | L DEFE | NSE | | PROJECT
DE4 | | | | | | | | | | | | | | | | TOTAL PROJECT COST: | 1734 | 4 3469 | | 6182 | | | | 0 | 11385 | | | | | | | | | | | | | | | | | Project DE4 | Pag | ge 63 of 90 Pa | 'ages | | | | Exhibit R | -3 (PE 0603 | 3884BP) | | | | C | BDP BUDGET ITEM JUS | TIFICA | ATION | SHEE | T (R-2 | A Exhi | bit) | DATE | June 20 0 |)1 | | |-----|--|-------------------|--|---------------------|--------|--------|---------|-------|------------------|----------------------|--| | | ACTIVITY EE DEFENSE-WIDE/ Demonstration and Validation | | PE NUMBE
06038841
(DEMV A | BP CHEN | | IOLOGI | CAL DEI | FENSE | | PROJECT
?4 | | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | | | | | | | | | IP4 | INDIVIDUAL PROTECTION
(DEMVAL) | 6400 | 17113 | 9855 | | | | | | | | #### A. Mission Description and Budget Item Justification: #### **Project IP4 INDIVIDUAL PROTECTION (DEMVAL):** This project funds Program Definition and Risk Reduction (PDRR) of individual protection equipment aimed at improving current protection levels while reducing physiological and logistical burdens. The goal is to provide equipment that allows the individual soldier, sailor, airman, or marine to operate in a contaminated chemical and biological (CB) environment with no or minimal degradation to his/her performance. This project includes the Joint Service General Purpose Mask (JSGPM) and the Joint Service Aircrew Mask (JSAM). The JSGPM will reduce weight, bulk, and breathing resistance by as much as 50 percent. The JSGPM will also improve vision coupling, communication effectiveness, and comfort/wearability. The mask will significantly reduce total ownership cost/life cycle cost. The JSGPM will be low maintenance and priced to be classified as disposable/replaceable after decontamination. JSAM will provide rotary and fixed wing aircrew members with above-the-shoulder CB protection and simultaneous acceleration protection in high performance aircraft. JSAM will integrate with existing aircrew life support systems equipment and support equipment. Follow-on development for demonstration and validation is funded under IP4 in FY01 with transition to engineering manufacturing development funded under IP5 in FY02. #### **FY 2000 Accomplishments:** 4700 JSGPM - Awarded Program Definition and Risk Reduction contract for mask design and 250 prototypes (\$1500 each). Prototypes will be delivered in 3QFY01. Contractor initiated design of mask to Joint Service performance specifications with Joint Service input. Project IP4 Page 64 of 90 Pages Exhibit R-2 (PE 0603884BP) | BUDGET ACTIVIT RDT&E DEF BA4 - Demons | ENSE-WIDE | | PE NUMBER AND TITLE 0603884BP CHEMICAL/BIOL((DEMVAL) | PROJECT PROJEC | |---|-----------|--|---
--| | | | | | | | FY 2000 Accompl • | 750 | JSGPM - Continued preparation of pro | gram/project documentation to achieve Milestovaluation Master Plan (TEMP), and the Manpo | | | • | 625 | JSGPM - Prepared for Engineering De (TEMP), and coordinating with the test | sign Test (EDT), which included staffing of Teting community. | est and Evaluation Master Plan | | • | 325 | JSGPM - Conducted sustainment study | to investigate prime vendor/direct vendor del | ivery/contractor logistics support. | | Γotal | 6400 | | | | | FY 2001 Planned | Program: | | | | | • | 4827 | | ent and contractor development test. Contractor
er variant prototype is competition sensitive in | - · · · · | | • | 2257 | JSAM - Continue contractor risk reduction management activities. | tion/system engineering/Cost As an Independent | ent Variable analysis studies/program | | • | 778 | • | king group activities. The government test tea
ans and procedures for PDRR prototype testing | | | • | 1201 | | II, activities include finalization of the Acqui he Manpower and Personnel Integration (MAN | | | • | 6252 | _ | and Risk Reduction contract for mask design 1. Contractor initiated design of mask to Joint | | | Project IP4 | | | Page 65 of 90 Pages | Exhibit R-2 (PE 0603884BP) | | BUDGET ACTIV | | TITEM JUSTIFICATION | PE NUMBER AND TITLE | June 2001 PROJECT | |----------------|-------------------|--|--|------------------------------------| | | EFENSE-WIDE | | 0603884BP CHEMICAL/BIOLOGIC | | | BA4 - Demo | onstration and | Validation | (DEMVAL) | | | FY 2001 Planne | ed Program (Cont) | : | | | | • | 1142 | JSGPM - Conduct Engineering Design Te communication, drinking, breathing resist | est (EDT). Testing ensures meeting Joint Service ance, and weight/bulk limitations. | e requirements for protection, | | • | 367 | JSGPM - Continue sustainment study for | logistics support. | | | • | 289 | SBIR | | | | Total | 17113 | | | | | FY 2002 Planne | ed Program: | | | | | • | 2890 | prototypes for chemical agent permeation | res and evaluate PDRR prototypes. The Govern
, fit factor, positive pressure breathing for altituden
and aircraft interface checks, human factors an | le, anti-G endurance (centrifuge), | | • | 4564 | JSAM - Complete initial development and PDRR testing. | l qualification testing of prototypes. Deliver pro | totypes to the government for | | • | 2401 | JSAM - Continue system engineering. Su transition to engineering manufacturing d | apport government PDRR prototype testing and pevelopment. | prepare for/conduct MS II and | | Total | 9855 | Project IP4 | | Pa | ge 66 of 90 Pages | Exhibit R-2 (PE 0603884BP) | | CBDP BUDGET ITEM JUST | TIFICA | TION | SHEET | Γ (R-2A Exhib | DATE
Jun | e 2001 | | | |--|---------|---------|--|---------------|--------------------|-------------|---------------|-----------------------| | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA4 - Demonstration and Validation | | | PE NUMBER
0603884B
(DEMVA) | P CHEMICAL/BI | OLOGIC. | AL DEFEN | SE | PROJECT
IP4 | | | | | | | | | | | | B. Other Program Funding Summary: | | | | | | | | | | | FY 2000 | FY 2001 | FY 2002 | | | | | | | IP5 INDIVIDUAL PROTECTION (EMD) | 10328 | 7379 | 20850 | | | | | | | JA0002 JT SVC AVIATION MASK (JSAM) | 0 | 0 | 0 | | | | | | | JA0003 JOINT SERVICE GENERAL PURPOSE
MASK (JSGPM) | 0 | 0 | 0 | | | | | | | JN0011 AERP AIRCRAFT MODS | 0 | 2745 | 2962 | | | | | | | JN0013 NAVY INDIVIDUAL PROTECTIVE
GEAR | 3369 | 5406 | 2328 | | | | | | | M95801 PROTECTION ASSESSMENT TEST
SYSTEM (PATS) M41 | 7254 | 0 | 0 | | | | | | | M99501 MASK, AIRCRAFT M45 | 3832 | 1000 | 457 | | | | | | | M99601 MASK, CHEM-BIOLOGICAL
PROTECTIVE FIELD:M40/M40A1 | 13412 | 1492 | 143 | | | | | | | MA0400 PROTECTIVE CLOTHING | 87192 | 100579 | 99220 | | | | | | | MA0480 SECOND SKIN, MASK MCU-2/P | 0 | 918 | 3471 | | | | | | | Project IP4 | | Page | e 67 of 90 Pag | ges | | Exhibit R-2 | 2 (PE 0603884 | BP) | # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE June 2001 RDT&E DEFENSE-WIDE/ PE NUMBER AND TITLE PROJECT **BA4 - Demonstration and Validation** 0603884BP CHEMICAL/BIOLOGICAL DEFENSE IP4 (DEMVAL) C. Acquisition Strategy: BUDGET ACTIVITY JSGPM The Acquisition Strategy outlines the strategy for a combined full scale development (Program Definition and Risk Reduction and Engineering and Manufacturing Development) and production. The production/development contract is based on a Joint Service performance specification with special emphasis on reducing weight, bulk, and breathing resistance by as much as 50 percent, and lowest achievable total ownership cost. JSAM Acquisition strategy is to award dual contracts for the Program Definition and Risk Reduction (PDRR) with a full and open downselect to one contractor for Engineering and Manufacturing Development (EMD) with production options. Implementation of Cost As An Independent Variable (CAIV) is crucial to the PDRR phase with special emphasis on reducing Life Cycle Cost and meeting an average unit price. Project IP4 Page 68 of 90 Pages Exhibit R-2 (PE 0603884BP) | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA4 - Demonstration and Valida | ation | | | 0603 | JMBER AI
8 884BP (
MVAL) | CHEMI | CAL/BIO | OLOGIO | CAL DE | FENSE | | PROJECT
IP4 | | |--|-------|----|---------|------|---------------------------------------|-------|---------|------------|--------|------------|----|-----------------------|--| | D. Schedule Profile: | | | FY 2000 | | FY 2001 | | | | | FY 2002 | | | | | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | | JSAM | | | | | | | | | | | | | | | Milestone I | | 2Q | | | | | | | | | | | | | Fabricate Prototypes | | | | | | 2Q | | 4 Q | | | | | | | Initial Development and Qualification Testing (Contractor) | | | | | | | | 4Q | _ | 2 Q | | | | | Program Definition and Risk
Reduction (PDRR)
Government Test | | | | | | | | | | 2Q | 3Q | | | | Milestone II | | | | | | | | | | | | 4Q | | | ISGPM | | | | | | | | | | | | | | | Development Contract Award | 1Q | | | | | | | | | | | | | | First Prototype | | | | | | 2Q | | | | | | | | | Engineering, Design, and Test (EDT) | | | | | | 2Q | 3Q | | | | | | | | Milestone II In Process
Review (IPR) | | | | | | | | 4Q | | | | | | #### DATE **CBDP PROJECT COST ANALYSIS (R-3 Exhibit) June 2001** PE NUMBER AND TITLE **BUDGET ACTIVITY** PROJECT RDT&E DEFENSE-WIDE/ 0603884BP CHEMICAL/BIOLOGICAL DEFENSE **IP4 BA4 - Demonstration and Validation** (DEMVAL) I. Product Development Performing Activity & US Total FY2001 FY2001 FY2002 FY2002 Cost to Contract Total Target Method & Location NF PYs Cost Award Cost Award Complete Cost Value of CC Cost Date Date Contract Type **JSAM** HWS - JSAM Initial C/CPFF SAIC and GENTEX C 0 5839 Jan-01 5884 Nov-01 0 11723 Development JSGPM HW S - PDRR Contract for Mask Avon Inc., Cadillac, MI C/CPIF 3800 5473 Feb-01 NONE 9273 9300 Design and 250 Prototypes Subtotal I. Product Development: 11312 5884 3800 0 20996 Remarks: JSGPM - FY00- Award Program Definition Risk Reduction (PDRR) contract and conduct PDRR. FY01 continues PDRR. Prototypes cost \$1500 each. Project IP4 Page 70 of 90 Pages Exhibit R-3 (PE 0603884BP) #### DATE **CBDP PROJECT COST ANALYSIS (R-3 Exhibit) June 2001** PE NUMBER AND TITLE **BUDGET ACTIVITY** PROJECT RDT&E DEFENSE-WIDE/ 0603884BP CHEMICAL/BIOLOGICAL DEFENSE **IP4 BA4 - Demonstration and Validation** (DEMVAL) II. Support Costs Performing Activity &
Contract US Total FY2001 FY2001 FY2002 FY2002 Cost to Total Target Method & Location NF PYs Cost Award Cost Award Complete Cost Value of CC Cost Date Date Contract Type **JSGPM** PM NBCDS, APG, MD 400 1Q FY01 ILS S - Conduct Sustainment PO U 240 0 NONE 0 640 640 Study for Prime Vendor Delivery and Contractor Logistics Support PM NBCDS, APG, MD 968 1Q FY01 TD/D S - Conduct PO NONE 600 1568 1600 Program/Project Documentation Subtotal II. Support Costs: 840 1368 0 2208 Remarks: Page 71 of 90 Pages Project IP4 Exhibit R-3 (PE 0603884BP) #### DATE **CBDP PROJECT COST ANALYSIS (R-3 Exhibit) June 2001** PE NUMBER AND TITLE **BUDGET ACTIVITY** PROJECT RDT&E DEFENSE-WIDE/ 0603884BP CHEMICAL/BIOLOGICAL DEFENSE **IP4 BA4 - Demonstration and Validation** (DEMVAL) Performing Activity & III. Test and Evaluation US Total FY2001 FY2001 FY2002 FY2002 Cost to Contract Total Target Method & Location NF PYs Cost Award Cost Award Complete Cost Value of CC Cost Date Date Contract Type **JSAM** 2890 1Q FY02 DTE S - Govt Test Activities Various NAVAIR (Patuxent U 0 778 1Q FY01 0 3668 River, MD) & AFOTEC (Kirtland AFB, NM) JSGPM OTHT S - Conduct Engineering Various DTC, APG, MD; U 500 1006 1Q FY01 NONE 1506 Design Test (EDT) HRED, APG, MD Subtotal III. Test and Evaluation: 500 1784 2890 0 5174 Remarks: Project IP4 | CBDF | PRO | JECT COST A | N. | ALYS | IS (R- | 3 Exhi | bit) | | DATE
Ju | ne 2001 | | | |--|----------------------|--------------------------------|----------|--------------|----------------|-----------------|----------------|-----------------|-------------------|------------------|-------------------|--------------------| | BUDGET ACTIVITY RDT&E DEFENSE-W | | | | (| | BP CHI | | ./BIOLOGI | CAL DEFE | NSE | PF
IP 2 | ROJECT
4 | | BA4 - Demonstration a | nd Valid | lation | | (| (DEMV | AL) | | | | | | | | IV. Management Services | Contract
Method & | Performing Activity & Location | US
NF | Total
PYs | FY2001
Cost | FY2001
Award | FY2002
Cost | FY2002
Award | | Cost to Complete | Total
Cost | Target Value of | | | Type | | CC | Cost | | Date | | Date | | 1 1 | | Contract | | JSAM | MIPR | Various | TT | 0 | 1245 | 1Q FY01 | 1081 | 1Q FY02 | | 0 | 2326 | 0 | | PM/MS S - Mission Support
JSGPM | MIPK | various | U | 0 | 1245 | IQFYUI | 1081 | 1Q F Y 02 | | 0 | 2326 | 0 | | PM/MS S - Conducted Joint Program/Project Management | PO | PM NBCDS, APG, MD | U | 1260 | 1115 | 1Q FY01 | 0 | NONE | | 0 | 2375 | 2360 | | ZSBIR | | | | | | | | | | | | | | SBIR - Aggregated from SBIR | PO | HQ, AMC, Alexandria,
VA | U | 0 | 289 | Oct-00 | 0 | NONE | | 0 | 289 | 289 | | Subtotal IV. Management
Services: | | | | 1260 | 2649 | | 1081 | | | 0 | 4990 | | | Remarks: | | | | <u> </u> | TOTAL PROJECT COST: | | | | 6400 | 17113 | | 9855 | | | 0 | 33368 | Project IP4 | | | | Page | 73 of 90 I | Pages | | | Exhibit R | 2-3 (PE 060 |)3884BP) | | | C | BDP BUDGET ITEM JUS | FIFIC | ATION | SHEE | , | | | | | DATE June 2001 | | | | |-----|---|-------------------|--|---------------------|---|--------|--------|-------|--|-----------------------|--|--|--| | | ACTIVITY E DEFENSE-WIDE/ Demonstration and Validation | | PE NUMBE
06038841
(DEMV A | BP CHEM | | IOLOGI | CAL DE | FENSE | | PROJECT
1B4 | | | | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | | | | | | | | | | | MB4 | MEDICAL BIOLOGICAL DEFENSE
(DEMVAL) | 17559 | 29419 | 34565 | | | | | | | | | | #### A. Mission Description and Budget Item Justification: Project MB4 MEDICAL BIOLOGICAL DEFENSE (DEMVAL): This project funds the Program Definition and Risk Reduction (PDRR) phase (acquisition phase I) for vaccines, drugs, and diagnostic medical devices that are directed against validated biological warfare (BW) agents to include bacteria, viruses, and toxins of biological origin. PDRR efforts for medical biological defense product development include establishing standards and reference material for manufacturing and preliminary safety studies in animals. These data (manufacturing process development, pilot lot manufacturing and non-clinical safety/toxicology studies) are submitted in support of an Investigational New Drug (IND) application with the FDA so that human studies to evaluate product safety and immunogenicity can be conducted. PDRR efforts are expected to be accomplished in two to four plus years. At the end of PDRR, the product will transition to the Engineering and Manufacturing Development (EMD) phase. Products to be developed under this program include: Recombinant Botulinum, Next Generation Anthrax, Plague, Smallpox, Tularemia, and Multivalent Equine Encephalitis vaccines. #### **FY 2000 Accomplishments:** - JVAP Tularemia Vaccine Conducted manufacturing process refinement for Tularemia vaccine including product characterization and assay development. - 7815 JVAP Recombinant Botulinum Vaccine Conducted manufacturing process development and purification process refinement for Botulinum serotypes A and B vaccines. - JVAP Multivalent Equine Encephalitis Vaccines Qualified facility and initiated manufacture of cGMP (current Good Manufacturing Practices) pilot lot for Venezuelan Equine Encephalitis (VEE) IA vaccine. Project MB4 Page 74 of 90 Pages Exhibit R-2 (PE 0603884BP) | RDT&E DEF | ENSE-WIDE | | PE NUMBER AND TITLE 0603884BP CHEMICAL/BIOLO (DEMINAL) | PROJECT MB4 | |-------------------|----------------|---|---|------------------------------------| | BA4 - Demons | stration and | validation | (DEMVAL) | | | FY 2000 Accompli | shments (Cont) | | | | | • | 1211 | consistency lot scale up and large scal | I Phase 2a clinical trial and feasibility study for e safety trials. Conducted master cell and seed sistency lots and initiated pivotal clinical trial. | • | | • | 559 | JVAP - Plague Vaccine - Began comp
Plague vaccine candidate. | onent advanced development for a manufacturing | ng process for combined F1+V | | Total | 17559 | | | | | FY 2001 Planned I | Program: | | | | | • | 7601 | | process refinement for Tularemia vaccine inclu
or immune correlate. Begin efficacy testing in a | | | • | 9600 | | ine - Continue manufacturing process developmend working seed banks. Manufacture cGMP pil | - | | • | 2807 | JVAP - Multivalent Equine Encephali studies and perform assay developmen | tis Vaccine - Complete pilot lot manufacture. C
t and validation for VEE 1A vaccine. | onduct stability and formulation | | • | 1918 | JVAP - Smallpox Vaccine - Complete for Smallpox vaccine for transition to | clinical trial for Vaccinia Immune Globulin (VIEMD. | (G) and initiate assay development | | • | 930 | JVAP - Plague Vaccine - Continue con Plague vaccine candidate. | mponent advanced development for a manufactu | uring process for combined F1+V | | • | 400 | JVAP - Next Generation Anthrax Vacca
Anthrax vaccine. | cine - Initiate technology transfer and process de | evelopment for Next Generation | | Project MB4 | | | Page 75 of 90 Pages | Exhibit R-2 (PE 0603884BP) | | | TY
FENSE-WIDE
Istration and ' | | PE NUM BER AND TITLE 0603884BP CHEMICAL/BIOLO (DEMVAL) | OGICAL DEFENSE MB4 | |-----------------|-------------------------------------|---|---|--------------------------------------| | FY 2001 Planned | | | | | | • • | 5665 | JVAP - Vaccine component advance
Staphylococcal Enterotoxins), adjuv | ed development - Initiate development of novel a
ants, preservatives, and delivery systems for biol
velopment studies; preclinical; initial safety and
h laboratories. | logical defense vaccines. This | | • | 498 | SBIR | | | | Total | 29419 | | | | | FY 2002 Planned | l Program: | | | | | • | 10230 | JVAP - Tularemia Vaccine - Continupilot lot manufacture and stability te | ue efficacy testing and begin immunogenicity str
sting. | udies for Tularemia vaccine. Begin | | • | 12754 | Botulinum vaccine including antiger | ccine - Continue manufacturing process refinement characterization and assay development and valuical testing for multivalent Recombinant Botuli | alidation. Begin pilot production of | | • | 5090 | | litis Vaccine - Complete process development so
d manufacture cGMP pilot lots for other Multiva | | | • | 5105 | JVAP - Plague Vaccine - Continue p
Plague vaccine. Initiate assay develo | process development and initiate comparability sopment and validation. | studies in non-human primates for | | • | 1000 | JVAP - Next Generation Anthrax Vaincluding stability and formulation s | accine - Continue process definition studies for N tudies. | Next Generation Anthrax vaccine | | Project MB4 | | | Page 76 of 90 Pages | Exhibit R-2 (PE 0603884BP) | | BUDGET ACTIVITY RDT&E DEFENSE-WIDE BA4 - Demonstration and V | | | (| PE NUMBER A
0603884BP
(DEMVAL | CHEMIC | AL/BIOL | OGICA | L DEFEN | SE | PR(
MB (| ЭЈЕС
4 | |--|---|---------------|---------------|-------------------------------------|---------------|---------------|------------
-----------------|--------------|--------------------|------------------| | FY 2002 Planned Program (Cont): • 386 | JVAP - Vaccine con
Staphylococcal Ente
includes formulation | rotoxins), ac | ljuvants, pro | eservatives, an | d delivery sy | stems for bio | logical de | fense vaccine | es. This | ports | | | | | _ | _ | _ | , | • | | enioney studies | es, and supp | L | | | Total 34565 | technology transfer | _ | _ | _ | | · | | omony studies | os, and supp | | | | | technology transfer | _ | _ | _ | | | | omony studies | 3 4 | | | | | technology transfer | From the rese | earch labora | atories. | | | | | os, and supp | | | Project MB4 Page 77 of 90 Pages Exhibit R-2 (PE 0603884BP) | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA4 - Demonstration and Valid | ation | | | 0603 | umber an
3884BP (
MVAL) | | | OLOGIO | CAL DEFENSE | | | PROJECT
MB4 | |--|-------|---|---------|-----------|-------------------------------|-------------|---------|-------------|-------------|------------|-----------|-----------------------| | D. Schedule Profile: | | | FY 2000 | | | | FY 2001 | | | | FY 2002 | | | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | VACCINES Smallpox - Phase I Program Definition and Risk Reduction (PDRR) | >> | _ | | | | — 2Q | | | | | | | | Tularemia - Phase I Program Definition and Risk Reduction (PDRR) | 1Q | | | | | | | | | | | 4 Q | | Venezuelan Equine
Encephalitis - Phase I | >> | | | | | | | — 4Q | | | | | | Plague - Phase I Program Definition and Risk Reduction (PDRR) | | | | | 1Q | | | | | | | 4 Q | | Next Generation Anthrax -
Phase I Program Definition
and Risk Reduction (PDRR) | | | | | 1Q | | | | | | | 4 Q | | | | | | | | | | | | | | | | Project MB4 | | | | Page 78 o | f 90 Pages | | | | Exhit | oit R-2 (P | E 0603884 | 4BP) | # **CBDP PROJECT COST ANALYSIS (R-3 Exhibit)** DATE **June 2001** BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ **BA4 - Demonstration and Validation** PE NUMBER AND TITLE 0603884BP CHEMICAL/BIOLOGICAL DEFENSE MB4 PROJECT (DEMVAL) | I. Product Development | Contract | Performing Activity & | US | Total | FY2001 | FY2001 | FY2002 | FY2002 | | Cost to | Total | Target | |----------------------------------|----------|-------------------------|----|-------|--------|--------|--------|--------|--|----------|-------|----------| | | Method & | Location | NF | PYs | Cost | Award | Cost | Award | | Complete | Cost | Value of | | | Type | | CC | Cost | | Date | | Date | | | | Contract | | VACCINES | | | | | | | | | | | | | | SW SB - Vaccine Development - | C/CPAF | DynPort Vaccine | C | 5536 | 9303 | Nov-00 | 11390 | Nov-01 | | 0 | 26229 | 0 | | Includes Consistency Lot, Pilot | | Corporation, Frederick, | | | | | | | | | | | | Lot, and Scale-up Production | | MD | Subtotal I. Product Development: | | | | 5536 | 9303 | | 11390 | | | 0 | 26229 | | Remarks: Cost to Complete: "Continuing" Project MB4 Page 79 of 90 Pages Exhibit R-3 (PE 0603884BP) # **CBDP PROJECT COST ANALYSIS (R-3 Exhibit)** DATE **June 2001** BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA4 - Demonstration and Validation PE NUMBER AND TITLE 9ROJECT 0603884BP CHEMICAL/BIOLOGICAL DEFENSE MB4 (DEMVAL) | II. Support Costs | Contract | Performing Activity & | US | Total | FY2001 | FY2001 | FY2002 | FY2002 | | Cost to | Total | Target | |--------------------------------|----------|-----------------------|----|-------|--------|--------|--------|--------|--|----------|-------|----------| | | Method & | Location | NF | PYs | Cost | Award | Cost | Award | | Complete | Cost | Value of | | | Type | | CC | Cost | | Date | | Date | | | | Contract | | VACCINES | | | | | | | | | | | | | | TD/D SB - Vaccine Development | C/CPAF | DynPort Vaccine | C | 2689 | 4551 | Nov-00 | 5532 | Nov-01 | | 0 | 12772 | 0 | | - Includes Process Definition, | | Company, Frederick, | | | | | | | | | | | | Environmental and FDA | | MD | | | | | | | | | | | | Documentation | Subtotal II. Support Costs: | | | | 2689 | 4551 | | 5532 | | | 0 | 12772 | | Remarks: Cost to Complete: "Continuing" Project MB4 Page 80 of 90 Pages Exhibit R-3 (PE 0603884BP) # **CBDP PROJECT COST ANALYSIS (R-3 Exhibit)** DATE **June 2001** BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA4 - Demonstration and Validation PE NUMBER AND TITLE 9ROJECT 0603884BP CHEMICAL/BIOLOGICAL DEFENSE MB4 (DEMVAL) | III. Test and Evaluation | Contract | Performing Activity & | US | Total | FY2001 | FY2001 | FY2002 | FY2002 | Cost to | Total | Target | |------------------------------------|----------|-----------------------|----|-------|--------|--------|--------|--------|----------|-------|----------| | | Method & | Location | NF | PYs | Cost | Award | Cost | Award | Complete | Cost | Value of | | | Type | | CC | Cost | | Date | | Date | | | Contract | | VACCINES | | | | | | | | | | | | | DTE S - Vaccine Development - | C/CPAF | DynPort Vaccine | C | 6836 | 10977 | Nov-00 | 13343 | Nov-01 | 0 | 31156 | 0 | | Includes Phase I/II Clinical and | | Company, Frederick, | | | | | | | | | | | Non-clinical Trials, Tox Studies, | | MD | | | | | | | | | | | Surrogate and Assay Testing | | | | | | | | | | | | | OTHT SB - Vaccine | C/CPAF | DynPort Vaccine | С | 1107 | 1874 | Nov-00 | 2278 | Nov-01 | 0 | 5259 | 0 | | Development - Includes Stability | | Company, Frederick, | | | | | | | | | | | and Efficacy Testing | | MD | Subtotal III. Test and Evaluation: | | | | 7943 | 12851 | | 15621 | | 0 | 36415 | | Remarks: Cost to Complete: "Continuing" Project MB4 Page 81 of 90 Pages Exhibit R-3 (PE 0603884BP) | CBDF | PROJ | IECT COST A | ALYS | IS (R- | 3 Exhi | ibit) | | DATE
J ı | ıne 2001 | | | | |--|------------------|---|----------|-------------|------------|---------------|--------|--------------------|-----------|-------------|------------------|---------------------| | BUDGET ACTIVITY RDT&E DEFENSE-W | | | | 1 | | BP CHI | | ./BIOLOGI | CAL DEFE | NSE | PI
M I | ROJEСТ
В4 | | BA4 - Demonstration a | nd Valid | ation | | , | (DEMV | AL) | | | | | | | | IV. Management Services | Contract | Performing Activity & | US | Total | FY2001 | FY2001 | FY2002 | FY2002 | | Cost to | Total | Target Value of | | | Method &
Type | Location | NF
CC | PYs
Cost | Cost | Award
Date | Cost | Award
Date | | Complete | Cost | Contract | | VACCINES | | | | | | | | | | | | | | PM/MS S - Program
Management and Program
Manager Support | Various | Joint Program Office for
Biological Defense,
Falls Church, VA | U | 1931 | 2216 | Oct-00 | 2022 | Oct-01 | | 0 | 6169 | 0 | | ZSBIR | | | | | | | | | | | | | | SBIR - Aggregated from SBIR | Various | HQ AMC, Alexandria,
VA | U | 0 | 498 | Oct-00 | 0 | NONE | | 0 | 498 | 498 | | Subtotal IV. Management
Services: | | | | 1931 | 2714 | | 2022 | | | 0 | 6667 | | | Remarks: Cost to Complete: "Co | ntinuing" | | | 1 | | | 1 | | 1 | | 1 | TOTAL PROJECT COST: | | | | 18099 | 29419 | | 34565 | | | 0 | 82083 | Project MB4 | | | | Page | 82 of 90 I | Pages | | | Exhibit I | R-3 (PE 060 |)3884BP) | | | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA4 - Demonstration and Val | lidation | | PE NUMBE
0603884
(DEMV | BP CHE | | BIOLOG | ICAL DE | FENSE | | PROJEC
MC4 | |--
--|---|--|--|--|--|---|--|---|----------------------| | COST (In Thousands) | FY 200
Actua | | FY 2002
Estimate | | | | | | | | | MEDICAL CHEMICA
(DEMVAL) | AL DEFENSE 2 | 36 214 | 1 1887 | | | | | | | | | hemical agents including life support e
ystem of medical defense against chem
nedical treatment of chemical casualtie
tudies are required to obtain FDA appr | equipment, diagnostic equincal agents is required to es. Fielding of pretreatme roval resulting in longer p | pment, pretre
provide prote
at and therape
ogram timeling | eatment and the ction, to sustantic drugs remes and greater | nerapeutic d
ain performa
quires Food
er program | lrugs, and in a chance in a chand Drug a | ndividual/ca
emical envi
Administrati
her non-pha | sualty decorronment, an on (FDA) armaceutical | ntamination
d to provide
pproval. M
l product pro | compounds
for self-aid
ultiple long
ograms. Eff | d and
-term | | nemical agents including life support of vector of medical defense against chemical treatment of chemical casualtie udies are required to obtain FDA approximation of most candidate drugs against Y 2000 Accomplishments: | equipment, diagnostic equinical agents is required to es. Fielding of pretreatme roval resulting in longer p Chemical Warfare (CW) | pment, pretre
provide prote
at and therape
ogram timelingents cannot | eatment and the ction, to sustantic drugs remes and greater be conducted | nerapeutic dain performa
quires Food
er program
d in humans | lrugs, and in
ance in a character and Drug a
cost than of
therefore, | ndividual/ca
emical envi
Administrati
her non-pha
animal surr | sualty decorronment, an on (FDA) a rmaceutical ogate mode | ntamination
d to provide
pproval. M
l product pro
ls must be d | compounds
for self-aid
ultiple long
ograms. Eff
eveloped. | d and
-term | | nemical agents including life support extem of medical defense against chemedical treatment of chemical casualtie udies are required to obtain FDA appresting of most candidate drugs against Y 2000 Accomplishments: 86 Cy | equipment, diagnostic equincal agents is required to es. Fielding of pretreatme roval resulting in longer p | pment, pretre
provide prote
at and therape
ogram timelingents cannot
ducted safety | ratment and the ction, to sustantic drugs remes and greated be conducted review, and the ction of o | nerapeutic dain performa
quires Food
er program
d in humans | lrugs, and in
ance in a character and Drug a
cost than of
the therefore, | ndividual/ca
emical envi
Administrati
her non-pha
animal surr | sualty decorronment, an on (FDA) a rmaceutical ogate mode | ntamination d to provide pproval. M l product pro ls must be d obin Monito | compounds
for self-aid
ultiple long
ograms. Eff
eveloped. | d and
-term | | nemical agents including life support extern of medical defense against chemical treatment of chemical casualties udies are required to obtain FDA approximation of most candidate drugs against Y 2000 Accomplishments: 86 Cy tra | equipment, diagnostic equipment, diagnostic equipment agents is required to es.
Fielding of pretreatme roval resulting in longer particular (CW) yanide Pretreatment - Con | pment, pretre
provide prote
at and therape
ogram timelingents cannot
ducted safety
opment was o | ratment and the ction, to sustantic drugs remes and greated be conducted review, and the delayed pendi | nerapeutic dain performa
quires Food
er program
d in humans
returned pro
ng successf | arugs, and in
ance in a character and Drug
cost than of
the therefore,
ogram to the | emical envi
Administrati
her non-pha
animal surr
tech base. | sualty decorronment, an on (FDA) a rmaceutical ogate mode Methemoglinide Pretrea | ntamination d to provide pproval. M l product pro ls must be d obin Monito | compounds
for self-aid
ultiple long
ograms. Eff
eveloped. | d and
-term | | hemical agents including life support experiences against chemical defense against chemical treatment of chemical casualties are required to obtain FDA appreximg of most candidate drugs against agai | equipment, diagnostic equipment, diagnostic equipment agents is required to es. Fielding of pretreatme roval resulting in longer particular (CW) yanide Pretreatment - Contansition to advanced development. | pment, pretre
provide prote
at and therape
ogram timelingents cannot
ducted safety
opment was our - Conducte | ratment and the ction, to sustantiate drugs remes and greate be conducted review, and the lelayed pendid Initial Oper | nerapeutic dain performa
quires Food
er program
d in humans
returned pro
ng successf
rational Tes | arugs, and in
ance in a character and Drug
cost than of
therefore,
ogram to the
ful transition
t and Evalu | emical envi
Administrati
her non-pha
animal surr
tech base. | sualty decorronment, an on (FDA) a rmaceutical ogate mode Methemoglinide Pretrea | ntamination d to provide pproval. M l product pro ls must be d obin Monito | compounds
for self-aid
ultiple long
ograms. Eff
eveloped. | d and
-term | | tra 156 M 412 Py 440 Py | equipment, diagnostic equipment, diagnostic equipment agents is required to es. Fielding of pretreatme roval resulting in longer particular and the companies of o | pment, pretre provide prote at and therape ogram timelin gents cannot ducted safety opment was our - Conducte ititated 2-year ititated four 2 | ratment and the ction, to sustante the cutter drugs remes and greated be conducted review, and the lelayed pending definitial Operary clinical bioest-year studies | nerapeutic dain performa
quires Food
er program of
d in humans
returned pro-
ng successfurational Tes
equivalence
to validate | arugs, and in ance in a chance in a chance in a chance in a chance in a chance in and Drug are the chance in a cha | emical envi
Administrati
her non-pha
animal surr
tech base.
n of the Cya
ation (IOT& | sualty decorronment, an on (FDA) a rmaceutical ogate mode Methemoglanide PretreatE). | ntamination d to provide pproval. M l product pro ls must be d obin Monito atment. | compounds for self-aid ultiple long ograms. Eff eveloped. | d and
-term | Page 83 of 90 Pages Project MC4 Exhibit R-2 (PE 0603884BP) | BUDGET ACTIVIT RDT&E DEF BA4 - Demon | ENSE-WIDE | | PE NUMBER AND TITLE 0603884BP CHEMICAL/ (DEMVAL) | | PROJECT
/IC4 | |--|-----------------|---|---|--|------------------------| | FY 2000 Accompl | ishments (Cont) |) : | | | | | • | 369 | Skin Exposure Reduction Paste
Produced two lots for validation | | WA, formerly Topical Skin Protectant, TSP) - | | | • | 221 | SERPACWA - Conducted durab | pility study. | | | | • | 903 | SERPACWA - Conducted stabil | ity testing. | | | | Total | 2636 | | | | | | FY 2001 Planned | Program: | | | | | | • | 151 | Pyridostigmine Bromide - Comp | blete 2-year clinical bioequivalence study. | | | | • | 437 | Advanced Anticonvulsant - Prod | luce current Good Manufacturing Practice (c | GMP) pilot lots for preclinical studies. | | | • | 870 | Advanced Anticonvulsant - Initi | ate a 2-year preclinical efficacy study in non | human primates. | | | • | 647 | Advanced Anticonvulsant - Initi | ate multi-year toxicology studies. | | | | • | 36 | SBIR | | | | | Total | 2141 | | | | | | FY 2002 Planned | Program: | | | | | | • | 866 | Advanced Anticonvulsant - Con | nplete multi-year toxicology studies. | | | | • | 733 | Advanced Anticonvulsant - Con | nplete 2-year preclinical efficacy study in no | human primates. | | | • | 288 | Advanced Anticonvulsant - Form | nulate advanced anticonvulsant in autoinject | or for planned clinical studies | | | CBDP BUDGET IT | ΓEM JUST | TFICA | | | ` | | it) | DATE | June 2001 | | | | |---|-----------------|--------------|------------|------------------------------|---------------|-------------|-------------|---------|-----------|-----------------|---------------------|--| | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ | | | | PE NUMBER
0603884B | | | OLOGIC | 'AL DEF | ENSE | PR
M(| OJECT
' 4 | | | BA4 - Demonstration and Vali | idation | | | (DEMVA) | | ICIII/DI | OLOGIC | | LINGL | WIC | , T | | | | | | | | , | | | | | | | | | FY 2002 Planned Program (Cont):
Total 1887 | | | | | | | | | | | | | | 1007 | D. Odler Dr Free Pro C | | | | | | | | | | | | | | B. Other Program Funding Summar | <u>y:</u> | | | | | | | | | | | | | | | FY 2000 | FY 2001 | FY 2002 | | | | | | | | | | MC5 MEDICAL CHEMICAL DEFE | ENSE (EMD) | 724 | 1081 | 1472 | C. Acquisition Strategy: | | | | | | | | | | | | | | Multi Autoinjector | In-house/contra | actor develo | pment to F | DA licensur | e, followed l | y single so | urce procur | ement. | | | | | | Pyrido Bromide | In-house devel | opment to F | DA licensu | ire, followed | by single so | ource procu | rement. | | | | | | | Adv Anticonvuls | In-house devel | opment to F | DA licensu | ire, followed | by single so | ource procu | rement. | | | | | | | SERPACWA | In-house devel | opment to F | DA licensu | re, followed | by single so | ource procu | rement. | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA4 - Demonstration and Valid | ation | | | 0603 | JMBER AN
8884BP (
MVAL) | | CAL/BIO | OLOGIC | CAL DE | FENSE | | PROJECT MC4 | |---|-------|----|---------|------|-------------------------------|-------------|---------|-------------|--------|-------------|---------|-------------| | D. <u>Schedule Profile:</u> | 1 | | FY 2000 | 4 | 1 | | FY 2001 | 4 | 1 | | FY 2002 | 4 | | MEDCHEM | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | Advanced Anticonvulsant - Milestone I | | | | 4Q | | | | | | | | | | Advanced Anticonvulsant -
Milestone II | | | | | | | | | | | 3Q | | | Multichambered Autoinjector - Initial Operational Test and Evaluation (IOT&E) | | 2Q | | | | | | | | | | | | SERPACWA - Upgrade
Manufacturing | | | | 4Q | | 2 Q | | | | | | | | SERPACWA - Durability
Study | 1Q | | | | | — 2Q | | | | | | | | SERPACWA - Stability
Study | 1Q | | | | | | | — 4Q | | | | | | Pyridostigmine Bromide -
Bioequivalence | | | 3Q | | | | | — 4Q | | | | | | Pyridostigmine Bromide -
Validate Surrogate Markers | 1Q | | | | | | | | | — 2Q | | | #### DATE **CBDP PROJECT COST ANALYSIS (R-3 Exhibit) June 2001** PE NUMBER AND TITLE BUDGET ACTIVITY PROJECT 0603884BP CHEMICAL/BIOLOGICAL DEFENSE RDT&E DEFENSE-WIDE/ MC4 **BA4 - Demonstration and Validation** (DEMVAL) I. Product Development Contract Performing Activity & US Total FY2001 FY2001 FY2002 FY2002 Cost to Total Target Method & Location NF PYs Cost Award Cost Award Complete Cost Value of CC Cost Date Date Contract Type **MEDCHEM** HWS - Milestone I IPR for C/CPFF Cambridge Consulting C 49 0 NONE 0 NONE 0 49 49 Advanced Anticonvulsant Corp, Reston, VA McKesson BioServices. NONE 300 HW C - Produce Lots of C/FP 369 NONE 369 SERPACWA for Validation Rockville, MD Studies SW SB - Produce Pilot Lots of C/CPFF TBD C 0 439 1Q FY01 NONE 439 Advanced Anticonvulsant HW S - Formulate Advanced C/CPFF TBD C 0 NONE 288 1Q FY02 288 Anticonvulsant in Autoinjector HW S - FDA Documentation for Allot USAMMDA. Ft Detrick. NONE NONE Advanced Anticonvulsant MD HW S - Milestone II IPR for C/CPFF Cambridge Consulting NONE NONE C 0 0 Corp, Reston, VA Advanced Anticonvulsant SW SB - Formulate Nerve Agent NONE PO TBD NONE Scavenger for Pre-clinical Study HW S - Milestone I IPR for PO Cambridge Consulting NONE NONE Active TSP Corp, Reston, VA Cambridge Consulting HWS - Milestone I IPR for PO NONE NONE Nerve Agent Scavenger Corp, Reston, VA 439 Subtotal I. Product Development: 418 288 0 1145 Project MC4 Page 87 of 90 Pages Exhibit R-3 (PE 0603884BP) | CBDP PROJECT COST ANALYS | SIS (R-3 Exhibit) | DATE June 2001 | |--|---|----------------------------| | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA4 - Demonstration and Validation | PE NUMBER AND TITLE 0603884BP CHEMICAL/BIOLOGICA (DEMVAL) | PROJECT AL DEFENSE MC4 | | I. Product Development- Cont | | | | Remarks: | | | | II. Support Costs: Not applicable | Project MC// | ge 88 of 90 Pages | Evhibit R-3 (PE 0603884RP) | #### DATE **CBDP PROJECT COST ANALYSIS (R-3 Exhibit) June 2001** PE
NUMBER AND TITLE BUDGET ACTIVITY PROJECT 0603884BP CHEMICAL/BIOLOGICAL DEFENSE RDT&E DEFENSE-WIDE/ MC4 **BA4 - Demonstration and Validation** (DEMVAL) FY2002 III. Test and Evaluation Contract Performing Activity & US Total FY2001 FY2001 FY2002 Cost to Total Target Method & Location NF PYs Cost Award Cost Award Complete Cost Value of CC Cost Date Date Contract Type MEDCHEM DTE C - Safety Review of Allot Walter Reed Army U 86 0 NONE 0 NONE 0 86 70 Cyanide Pretreatment Institute of Research, Silver Spring, MD OTE S - IOT&E for IJ NONE 150 Allot Army Medical 156 NONE 156 Multichambered Autoinjector Department Center and School, Ft Sam Houston, TX DTE S - Bioequivalence Studies 412 149 10 FY01 NONE 370 PO **TBD** C 561 of Pyridostigmine Bromide DTE S - Pyridostigmine Bromide USA Medical Research Allot U 440 NONE NONE 0 440 358 - Validate Surrogate Markers Institute of Chemical Defense, APG, MD DTE C - Durability Study for USA Medical Research NONE NONE 221 Allot 221 150 Inst of Environmental **SERPACWA** Medicine, Natick, MA DTE C - Stability Test of SS/FP McKesson Bio Services. 903 NONE NONE 903 733 **SERPACWA** Rockville, MD 733 10 FY02 DTE S - Preclinical Efficacy Allot USA Medical Research IJ 0 870 10 FY01 0 1603 Study of Advanced Institute of Chemical Anticonvulsant Defense, APG, MD DTE S - Toxicology Studies of C/CPFF TBD C 647 1Q FY01 866 1Q FY02 1513 Advanced Anticonvulsant Project MC4 Page 89 of 90 Pages Exhibit R-3 (PE 0603884BP) | CBDP | ALY | SI | IS (R- | 3 Exhi | ibit) | | | DATE J ı | | | | | | | |---|------------------------------|--------------------------------|----------------|----------------------|-------|----------------|-------------------------|-----------------|-------------------------|----------------|-------------------------|---------------------|----------------|--------------------------| | BUDGET ACTIVITY RDT&E DEFENSE-WI | | | | | 0 | | BP CHI | | L/BIOL(| OGICA | AL DEFE | NSE | P:
M | roject
C4 | | BA4 - Demonstration a | id Valid | ation | | | (| DEMV | AL) | | | | | | | | | III. Test and Evaluation - Cont. | G. d. d | Performing Activity & | HG | Total | | FY2001 | FY2001 | FY2002 | EX/2002 | EV2002 | EV2002 | G. H. | T. (.1 | T | | III. Test and Evaluation - Cont. | Contract
Method &
Type | Location Activity & | US
NF
CC | PYs
Cost | | Cost | Award
Date | Cost | FY2002
Award
Date | FY2003
Cost | FY2003
Award
Date | Cost to
Complete | Total
Cost | Target Value of Contract | | DTE S - Safety Evaluation Study
of Active TSP in Animals | PO | TBD | С | | 0 | 0 | NONE | 0 | NONE | | | 0 | 0 | 0 | | Subtotal III. Test and Evaluation: | | | | 221 | 18 | 1666 | | 1599 | | | | 0 | 5483 | | | Remarks: | | | | | | | | | | | | | | | | IV. Management Services | Contract
Method &
Type | Performing Activity & Location | US
NF
CC | Total
PYs
Cost | | FY2001
Cost | FY2001
Award
Date | FY2002
Cost | FY2002
Award
Date | | | Cost to
Complete | Total
Cost | Target Value of Contract | | ZSBIR | • • • | | | | | | | | | | | | | | | SBIR - Aggregated from SBIR | Various | HQ AMC, Alexandria,
VA | U | | 0 | 36 | Oct-00 | 0 | NONE | | | 0 | 36 | 36 | | Subtotal IV. Management
Services: | | | | | 0 | 36 | | 0 | | | | 0 | 36 | | | Remarks: | | | | | | | | | | | | | | | | TOTAL PROJECT COST: | | | | 263 | 36 | 2141 | | 1887 | | | | 0 | 6664 | | | Project MC4 | | | | Paş | .ge | 90 of 90 F | Pages | | | | Exhibit l | R-3 (PE 060 | 03884BP) | | | | CTIVITY E DEFENSE-WIDE / ngineering and Manufacturing Dev | | | | E NUMBER AND TITLE
1604384BP CHEMICAL/BIOLOGICAL DEFENSE (| | | | | | | | |-----|---|-------------------|---------------------|---------------------|---|--|--|--|--|-----------|--|--| | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | | | | | | | | | | | Total Program Element (PE) Cost | 112908 | 102707 | 159943 | | | | | | | | | | BJ5 | BIOLOGICAL DEFENSE (EMD) | 13575 | 5950 | 18178 | | | | | | | | | | CA5 | CONTAMINATION AVOIDANCE (EMD) | 61717 | 61208 | 64099 | | | | | | | | | | CO5 | COLLECTIVE PROTECTION (EMD) | 4835 | 3232 | 4012 | | | | | | | | | | CP5 | COUNTERPROLIFERATION
SUPPORT (EMD) | 6784 | 0 | 0 | | | | | | | | | | DE5 | DECONTAMINATION SYSTEMS (EMD) | 0 | 2580 | 2514 | | | | | | | | | | IP5 | INDIVIDUAL PROTECTION (EMD) | 10328 | 7379 | 20850 | | | | | | | | | | MB5 | MEDICAL BIOLOGICAL DEFENSE (EMD) | 14945 | 21277 | 48818 | | | | | | | | | | MC5 | MEDICAL CHEMICAL DEFENSE (EMD) | 724 | 1081 | 1472 | | | | | | | | | | | | | | | ıges | | | | | 0604384BP | | | # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit)** DATE **June 2001** BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ **BA5 - Engineering and Manufacturing Dev** PE NUMBER AND TITLE 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) A. Mission Description and Budget Item Justification: Operational forces have an immediate need to survive, safely operate, and sustain operations in a chemical and biological agent threat environment across the continuum of global, contingency, special operations/low-intensity conflict, counternarcotics, and other high risk missions. Operating forces have a critical need for defense against worldwide proliferation of Chemical and Biological (CB) warfare capabilities and for medical treatment of casualties in medical treatment facilities. Congress has directed centralized management of Department of Defense (DoD) CB Defense initiatives, both medical and non-medical. This program element supports the Engineering and Manufacturing Development (EMD) of CB defensive equipment, both medical and non-medical, and addresses various shortcomings identified in CONDUCT OF THE PERSIAN GULF WAR: FINAL REPORT TO CONGRESS, April 1992. These projects have been restructured to consolidate Joint and Service-unique tasks within specific commodity areas: contamination avoidance, force protection (individual and collective), decontamination and medical countermeasures. The consolidation will provide for development and operational testing of equipment for Joint Service as well as Service-unique requirements. Contamination avoidance efforts under this engineering and manufacturing development program will provide U.S. forces with real-time hazard assessment capabilities. They include advanced multi-agent point and remote chemical detection systems for ground, aircraft, and shipboard applications; automated warning and reporting systems; integrated radiation detection and monitoring equipment; and enhanced battlefield reconnaissance capabilities. Force protection (individual and collective) efforts will increase protection levels while decreasing physical and psychological burdens imposed by protective equipment. They include improved aircrew respiratory protection, lightweight integrated suit technology, and shipboard collective protection equipment. Decontamination systems provide a force restoration capability for units that become contaminated. Decontamination systems are being engineered, manufactured, and developed to provide decontamination units with the capability to tailor their equipment to specific missions. In the event contamination cannot be avoided, personnel and equipment must be decontaminated in order to reduce and/or eliminate hazards after chemical and biological agent employment in order to restore and maintain operational tempo. Page 2 of 109 Pages Exhibit R-2 (PE 0604384BP) # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit)** DATE **June 2001** BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ **BA5 - Engineering and Manufacturing Dev** PE NUMBER AND TITLE 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) The medical chemical defense engineering and manufacturing development program funds improved medical equipment and drugs essential to counteracting lethal and performance-degrading effects of chemical threats, and medical equipment essential to meeting medical requirements on the integrated battlefield with emphasis on decreased size/weight and high mobility, yet supporting large numbers of combat casualties. Additionally, foreign medical material may be procured for exploitation of advanced technology and development to meet medical defense goals. This program element supports the full-scale development of prophylactic and therapeutic drugs and rapid identification and diagnostic systems. DoD Biological Defense mission requires the detection and identification of validated biological threat agents to provide early warning capabilities on mobile and fixed platforms. This program element will provide theater protection through the development of point and stand-off detection systems. The detection system concept will provide detection, identification, warning and sample collection for verification that a biological agent attack has occurred. This program element also provides for the development of biological defense medical programs. DoD Biological Defense medical mission will address: (1) protective vaccines - vaccination capability against the most probable biological threat agents; (2) identification - clinical identification of biological threat agents through medical evaluation and laboratory analysis to augment early warning capabilities. The projects in this Program Element support research efforts in the engineering and manufacturing development phase of the acquisition process and are therefore correctly placed in Budget Activity 5. Page 3 of 109 Pages Exhibit R-2 (PE 0604384BP) # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit)** DATE **June 2001** **BUDGET ACTIVITY** RDT&E DEFENSE-WIDE/ **BA5 - Engineering and Manufacturing Dev** PE NUMBER AND TITLE 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) | FY 2000 | <u>FY 2001</u> | <u>FY 2002</u> | | |---------
---|---|--| | 118458 | 100815 | 166231 | | | 119365 | 104015 | 0 | | | 0 | 0 | 0 | | | 0 | -728 | 0 | | | -1717 | 0 | 0 | | | -1478 | 0 | 0 | | | -2849 | -353 | 0 | | | -413 | -227 | 0 | | | 0 | 0 | -6288 | | | 112908 | 102707 | 159943 | | | | 118458
119365
0
0
-1717
-1478
-2849
-413 | 118458 100815 119365 104015 0 0 0 -728 -1717 0 -1478 0 -2849 -353 -413 -227 0 0 | 118458 100815 166231 119365 104015 0 0 0 0 0 -728 0 -1717 0 0 -1478 0 0 -2849 -353 0 -413 -227 0 0 -6288 | # Change Summary Explanation: Funding: FY02 - In project BJ5, JBPDS (\$1,600K) for increased EMD effort; JBPDS Blk II (-\$5,584K) to properly phase program with JBPDS; JBREWS (-\$24,676K) program redefined based on technology and user requirements and integrated into the JBSDS program. In project CA5, JCAD (\$14,997K) for increased EMD effort; JSLNBCRS (\$13,000K) for increased EMD effort to include TICs and TIMs detection in sub components, JWARN (\$10,000K) for increased efforts to insure integration into service command control systems. In project CO5, CBPS (\$800K) for increased EMD effort for the P3I systems for Airborne and Heavy units. In project DE5, JSFXD (-\$975K) moved to project DE4 efforts; SORBDECON (-\$3,804K) moved to procurement. In project IP5, JPACE (\$2,137K) for increased EMD effort; JSAM (-\$5,414K) moved to IP4; JSGPM (\$2,500K) for increase EMD effort; PROT CLTH (\$1,500K) for increased EMD effort. In project MB5, JBAIDS (\$10,500K) establishes new start program; VACCINES (-\$21,563K) program realignment. Moved to higher priority programs, BJ5 (-\$2K); CA5 (-\$5K); CO5 (-\$1K); DE5 (-\$1K); IP5 (-\$3K); MB5 (-\$8K). Realigned development funding for JTCOPS from BA5 to BA4 (-\$4,553K). Increase for inflation | CBDP BUDGET ITE | EM JUSTIFICATIO | N SHEET (R-2 Exhibit) | DATE June 2001 | |---------------------------------|---|--|-----------------------------------| | BUDGET ACTIVITY | | PE NUMBER AND TITLE | | | RDT&E DEFENSE-WIDE/ | | 0604384BP CHEMICAL/BIOLOGICA | AL DEFENSE (EMD) | | BA5 - Engineering and Manufactu | iring Dev | | | | Funding (cont.) | | | | | | assumptions (\$867K). Increased (\$2,400K). | funding to establish a program office associated w | ith a vaccine production facility | | Schedule: | | | | | Technical: | Pag | ge 5 of 109 Pages | Exhibit R-2 (PE 0604384BP) | | CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) DATE June 2001 | | | | | | | | | | | | |---|--|-------------------|---------------------|-----------------------------|--|--|--------|---------|----------|---|----------------------| | | ACTIVITY E DEFENSE-WIDE/ Engineering and Manufacturing Dev | · | | PE NUMBE
06043841 | | | IOLOGI | CAL DEI | FENSE (I | _ | PROJECT
J5 | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | | | | | | | | | BJ5 | BIOLOGICAL DEFENSE (EMD) | 13575 | 5950 | 18178 | | | | | | | | #### A. Mission Description and Budget Item Justification: **Project BJ5 BIOLOGICAL DEFENSE (EMD):** The Department of Defense's (DoD) Biological Defense mission requires the detection and identification of biological threat agents to provide early-warning capabilities to mobile forces and high-value fixed-site assets. The detection system concept will provide detection, identification, warning, and sample collection for verification of large area and point source biological agent attacks. The Joint Biological Point Detection System (JBPDS) program is an evolutionary advancement of the Army Biological Integration Detection system (BIDS), Navy Interim Biological Agent Detection (IBAD) and Air Force and Marine Corps Service-specific development programs. The common detection suite will meet the Joint Service requirements contained in the Joint Operational Requirements Document (JORD). This suite will be integrated onto Service-specific platforms (e.g., High Mobility Multi-purpose Wheeled Vehicle (HMMWV), ship, etc.), employed at fixed sites (e.g., airbase), and may be employed as a portable system for expeditionary and forward operating forces. The JBPDS is a common detection system employed by all services, thus greatly enhancing Joint Service interoperability. The JBPDS is a fully automated system, that increases the number of agents that can be identified by the current BIDS and IBAD systems, and provides first-time point biological detection capability to the Air Force and Marine Corps. An evolutionary component/suite upgrade acquisition approach (Block II program) will be used to take advantage of emerging technologies, and to provide the Services with enhanced bio detection performance at lower life cycle costs. This project includes the completion of installation of IBAD rapid prototypes aboard Naval ships and their continued operational support. IBAD gives the Navy an interim point detection capability aboard ships at sea, which will be part of the theater protection strategy. The Block I JBPDS will replace the IBAD beginning in FY02. Project BJ5 Page 6 of 109 Pages Exhibit R-2 (PE 0604384BP) # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE **June 2001** BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ **BA5 - Engineering and Manufacturing Dev** PE NUMBER AND TITLE PROJECT 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) BJ5 This project also supports the XM99, Air Base/Port Detector System (ABPDS) also known as the Portal Shield System with Contractor Logistics Support (CLS), spares/repairs of network detection sensors, and an upgrade to the sampling system at four sites in the Central Command/Pacific Command (CENTCOM/PACOM) Area of Responsibility (AOR). The Critical Reagent Program (CRP) is integrating and consolidating all Department of Defense (DoD) reagents/antibodies/DNA biological detection requirements in demonstration/validation through production. The CRP ensures the availability of high-quality reagents throughout the life-cycle of all Biological Warfare (BW) detection/identification systems. This project supports all aspects of manufacturing "SCALE-UP" of developmental protocols for Critical Reagent Program-developed products, including maintenance of repositories and validation laboratories. The Joint Biological Standoff Detection System (JBSDS) will be employed to provide detection of biological hazards employed by various means and will provide early warning via the Joint Warning and Reporting System (JWARN). JBSDS will augment and integrate with existing biological detection systems to provide a biological detection network capable of near real time detection and warning theater-wide to limit the effects of biological agent hazards against U.S. forces at the tactical and operational level of war. JBSDS will have the flexibility to warn automatically or to allow for human intervention in the detection-to-alarm process. JBSDS will be employed in support of various areas of interest (e.g. fixed sites, air/sea ports of debarkation, amphibious landing sites, etc.). JBSDS will be capable of operating remotely, in unattended configurations, or on platforms to include vehicles, aircraft, and ships. Project BJ5 Page 7 of 109 Pages Exhibit R-2 (PE 0604384BP) | CBDP I | BUDGET | TITEM JUSTIFICATION | N SHEET (R-2A Exhibit) | DATE June 2001 | | | | |---|----------|--|--|----------------------------------|--|--|--| | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA5 - Engineering and Manufacturing Dev | | | PE NUMBER AND TITLE 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) BJ5 | | | | | | FY 2000 Accomplis | shments: | | | | | | | | • | 367 | Air Base/Port Biological Detector (Portal | Shield) - Initiated upgrades to trigger and sam | npling components. | | | | | • | 340 | Air Base/Port Biological Detector (Portal Shield) - Provided depot repairs and spares for detector networks in CENTCOM/PACOM Area of Operations (AO). | | | | | | | • | 2017 | Air Base/Port Biological Detector (Portal Shield) - Provided contractor logistics support of installed Advanced Concept Technology Demonstration (ACTD) detector networks in CENTCOM/PACOM AO. | | | | | | | • | 675 | CRP - Transitioned three newly-developed reagent protocols to full-scale production. Completed five reagent standardizations across biodetection platforms. | | | | | | | • | 538 | CRP - Supported reagent repository and reagent validation. | | | | | | | • | 328 | IBADS - Continued material support of rapid prototype systems and investigation of aerosol background. | | | | | | | • | 3933 | - | ocumentation of 15 JBPDS detection systems /Operational Assessment (PQT/OA), required | | | | | | • | 1752 | JBPDS - Collected, reviewed, and analyze | ed PQT/OA test information required for entry | y into LRIP. | | | | | • | 1557 | 1557 JBPDS
- Developed initial plans for Initial Operational Testing & Evaluation (IOT&E) required prior to a Milestone III. | | | | | | | • | 1297 | training support packages, safety analysis. | rated Logistics Support (ILS) tasks, including operator and organizational technical manual, safety analysis, logistics supportability analyses, and provisioning databases to the Line level, and Reliability, Availability and Maintainability (RAM) analysis. | | | | | | • | 771 | | port to Joint Field Trials (JFT-6) at Defense R d candidate technologies for use in JBPDS. | esearch Establishment, Suffield, | | | | | Total | 13575 | | | | | | | | Project BJ5 | | Pa | ge 8 of 109 Pages | Exhibit R-2 (PE 0604384BP) | | | | | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA5 - Engineering and Manufacturing Dev | | | PE NUMBER AND TITLE PROJECT 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) BJ5 | | | | | |---|--|---|---|--------------------------------|--|--|--| | FY 2001 Planned F | Program: | CRP - Initiate transition of newly de | eveloped protocols to full scale production. Begin trans | ition of molecular reagents to | | | | | | | production. Maintain reagent repositories and validation processes. | | | | | | | • | 324 | IBADS - Continue material support of rapid prototype systems. | | | | | | | • | 3183 JPBDS - Conduct Operational Assessment II and support Block I IOT&E planning required for a Milestone III decis | | | | | | | | • | 1237 | | design studies define performance specifications, identify potential design concepts,
m. Prepare request for proposal for Block II EMD contract. | | | | | | • | 101 | SBIR | | | | | | | Γotal | 5950 | CBDP | BUDGET | TITEM JUSTIFICATION | N SHEET (R-2A Exhibit) | DATE June 2001 | |-------------------|--------------|--|---|-----------------------------------| | RDT&E DEF | ENSE-WIDE | | PE NUMBER AND TITLE 0604384BP CHEMICAL/BIOLOGIC | PROJECT CAL DEFENSE (EMD) BJ5 | | BA5 - Enginee | ering and Ma | nufacturing Dev | | | | FY 2002 Planned I | Program: | | | | | • | 1148 | CRP - Continue transition of newly development repositories and validation process | oped ITF-6B Protocols. Continue transition of n ses. | nolecular reagents. Maintain | | • | 336 | IBADS - Continue material support of rap | oid prototype systems. | | | • | 2000 | | pment and documentation. Develop advanced a ckground environment aerosol components, while attacks. | | | • | 1696 | JBPDS Block II - Initiate early integrated of the Block II system in the field. | logistics support to ensure the lowest possible li | fe cycle costs and supportability | | • | 7000 | - | ection, fabrication, and evaluation to develop and erformance capabilities required in the JORD. | refine the critical components | | • | 4398 | • | rdware development, integration, evaluation, and y integrated into a functioning, coordinated syste | | | • | 732 | | al conducted to identify technologies for the Joint
Agent Identification Diagnostic System (JBAID | - | | • | 868 | | election, fabrication, and evaluation efforts necessible BPDS Block II system meets the performance capacity. | • | | Total | 18178 | | | | | Project BJ5 | | Pag | ge 10 of 109 Pages | Exhibit R-2 (PE 0604384BP) | | CBDP BUDGET ITEM JUST | ΓΙΓΙCA | TION | SHEET | Γ (R-2A Exhi | bit) | DATE | June 2001 | Ĺ | | |---|---------|-------------|--------------------------------|------------------------|----------|--------|--------------|--------------------|--------------------| | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA5 - Engineering and Manufacturing Dev | | | PE NUMBER
0604384B] | AND TITLE P CHEMICAL/B | IOLOGIC. | AL DEF | ENSE (E | | ROJECT
5 | | | | | | | | | | | | | B. Other Program Funding Summary: | | | ! | | | | | | | | | FY 2000 | FY 2001 | FY 2002 | | | | | | | | G47101 JOINT WARNING & REPORTING
NETWORK (JWARN) | 9639 | 8483 | 0 | | | | | | | | JP0100 JOINT BIO POINT DETECTION
SYSTEM (JBPDS) | 18163 | 28881 | 38579 | | | | | | | | JPO210 CRITICAL REAGENTS PROGRAM
(CRP) | 2399 | 2293 | 1926 | | | | | | | | JPO230 PORTAL SHIELD EQUIPMENT | 4751 | 26315 | 3892 | | | | | | | | M93001 BIO INTEGRATED DETECTOR
SYSTEM (BIDS) | 14593 | 33319 | 55445 | | | | | | | | MC0100 JT SVC LTWT NBC RECON SYS
(JSLNBCRS) | 0 | 0 | 0 | | | | | | | | Project BJ5 | | Dogg | e 11 of 109 Pa | | | Evhibi | t R-2 (PE 06 | 504294 DD) | | ## **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE **June 2001** BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) BJ5 BA5 - Engineering and Manufacturing Dev $\,$ C. Acquisition Strategy: ABPDS In-house development and fabrication of detection prototypes and use of competitive omnibus contract for fabrication of upgrades. CRP Contract development of reagents to detect threat agents and procurement of more effective agents to replace older stocks. Consolidate the R&D effort within DoD for all biological detector/identification requirements. The BJ5 Program transitions these reagent protocols into production following the testing of these reagents in fielded platforms. ITF-6A Priority List completed in FY00. Continue to focus efforts on developing and transitioning reagents against the ITF-6B Priority List in order to meet JBPDS Block II requirement. JBPDS Contractor design, fabrication, platform integration and testing of JBPDS prototypes. Low Rate Initial Production (LRIP) decision in FY00 will provide production representative systems for Initial Operational Test and Evaluation (IOT&E) in FY01, and ramp up production base for fielding in FY02. JBPDS Block II Government run modeling and simulation results will be given to one or more contractors for brass board development and testing. The preferred design will be carried through the rest of EMD by a prime systems contractor. JBPDS Block II will advance biological point detection capabilities (smaller, lower power, dry detection technologies, etc.) for operational level systems. IBADS In-house installation and support of rapid prototypes. JBSDS This program will rely heavily on the Technology Transition-Bio program for the early development of Program Definition and Risk Reduction (PDRR) for collection and detection technologies. Program will utilize a streamlined Engineering and Manufacturing Development. Project BJ5 Page 12 of 109 Pages Exhibit R-2 (PE 0604384BP) | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA5 - Engineering and Manufacto | ON SHEET (R-2A Exhibit) PE NUMBER AND TITLE 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) I | | | | | | | PROJECT
BJ5 | | | | | |---|--|------------|--------------|----|---|---|--------------|-----------------------|---|---|--------------|---| | DAS - Engineering and Manufacti | ii iiig De | . V | | | | | | | | | | | | D. <u>Schedule Profile:</u> | 1 | 2 | FY 2000
3 | 4 | 1 | 2 | FY 2001
3 | 4 | 1 | 2 | FY 2002
3 | 4 | | ABPDS | | | | | | | | | | | | | | Trigger/Sampler Upgrade
Development | | | 3Q | | | | | | | | | | | Complete Advanced Concept Technology Demonstration (ACTD) CLS Support | 1Q | | | | | | | | | | | | | Site Installation and Training | | | | 4Q | | | | | | | | | | CRP | | | | | | | | | | | | | | ITF-6A List Complete | | | | 4Q | | | | | | | | | | JBPDS | | | | | | | | | | | | | | Perform Engineering, Design and Test (EDT) | >> | 2Q | | | | | | | | | | | | Perform Pre Production Qualification Test (PPQT) | | | 3Q | | | | | | | | | | | Low Rate Initial Production
(LRIP) In Process Review
(IPR) | | | | 4Q | | | | | | | | | | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA5 - Engineering and Manufac | | | | | PE NUMBER AND TITLE 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) | | | | | | | | | |---|---|---|---------|----|--|---|---------|------------|---|----|---------|----|--| | D. Schedule Profile (cont): | | | FY 2000 | | | | FY 2001 | | | | FY 2002 | | | | VDDD G (G) | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | | JBPDS (Cont) Perform Initial Operational Test and Evaluation | | | | | | | 3Q | | | | | | | | Block I Milestone III | | | | | | | | 4Q | | | | | | | Block I First Unit Equipped | | | | | | | | | | 2Q | | | | | JBPDSBLK2 | | | | | | | | | | | | | | | Analysis of Alternatives/Concept Studies | | | | 4Q | | | | 4 Q | | | | | | | Engineering and Manufacturing Development (EMD) Request for Proposal (RFP) Release and Source Selection | | | | | | | | | | | 3Q | 4Q | | # **CBDP PROJECT COST ANALYSIS (R-3 Exhibit)** DATE **June 2001** BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ PE NUMBER AND TITLE PROJECT RDIGE DEFENSE-WIDE **BA5 - Engineering and Manufacturing Dev** 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) BJ5 | I. Product Development | Contract | Performing Activity & | US | Total | FY2001 | FY2001 | FY2002 | FY2002 | Cost to | Total | Target | |----------------------------------|----------|-------------------------|----|-------|--------|--------|--------|---------|----------|-------
----------| | | Method & | Location | NF | PYs | Cost | Award | Cost | Award | Complete | Cost | Value of | | | Type | | CC | Cost | | Date | | Date | | | Contract | | ABPDS | | | | | | | | | | | | | HW C - Develop Portal Shield | MIPR | Naval Research | U | 405 | 0 | NONE | 0 | NONE | 0 | 405 | 0 | | Equipment | | Laboratory, Wash., DC | | | | | | | | | | | CRP | | | | | | | | | | | | | HW C - Purchase of Critical | PO | Naval Medical Research | С | 513 | 200 | Jan-01 | 208 | Jan-02 | 0 | 921 | 0 | | Reagent Products | | Institute, Bethesda, MD | | | | | | | | | | | JBPDSBLK2 | | | | | | | | | | | | | SW SB - Block II Hardware | C/CPIF | TBD | C | 0 | 0 | NONE | 8436 | 2Q FY02 | 15943 | 24379 | 0 | | Development | | | | | | | | | | | | | SW S - Block II Software | SS/CPIF | TBD | С | 0 | 0 | NONE | 1596 | 2Q FY02 | 4376 | 5972 | 0 | | Development | | | | | | | | | | | | | SW S - JBPDS Block II Software | MIPR | Life Cycle Software | U | 0 | 0 | NONE | 500 | 1Q FY02 | 1172 | 1672 | 0 | | Documentation | | Engineering Center, | | | | | | | | | | | | | Picatinny, NJ | | | | | | | | | | | Ch4-4-11 D h4 D1 | | | | 010 | 200 | | 10740 | | 21.401 | 22240 | | | Subtotal I. Product Development: | | | | 918 | 200 | | 10740 | | 21491 | 33349 | | Remarks: Project BJ5 Page 15 of 109 Pages Exhibit R-3 (PE 0604384BP) | BUDGET ACTIVITY RDT&E DEFENSE-WI BA5 - Engineering and | | cturing Dev | | PE NUMBE
0604384 2 | SE (EM | | ROJECT
5 | | | | | | |--|-------------------|---------------------------------|----------|------------------------------|----------------|-----------------|----------------|-----------------|--|---------------------|---------------|--| | II. Support Costs | Contract Method & | Performing Activity & | US
NF | Total
PYs | FY2001
Cost | FY2001
Award | FY2002
Cost | FY2002
Award | | Cost to
Complete | Total
Cost | Target
Value of | | | Type | Location | CC | Cost | Cost | Date | Cost | Date | | Complete | Cost | Contract | | ABPDS | -71- | | | - Court | | 2 | + | Duti. | | | | | | ILS S - Portal Shield Contractor
Logistics Support | РО | Camber Corp.,
Huntsville, AL | С | 2083 | 0 | NONE | 0 | NONE | | 0 | 2083 | | | CRP | | | + | | | | | | | | | | | TD/D SB - Critical Reagent
Product | MIPR | SBCCOM, APG, MD | U | 400 | 100 | Jan-01 | 100 | Jan-02 | | 0 | 600 | | | IBADS | | | | | | | | | | | | | | ILS S - Continued Support of
Fielded IBAD Systems | MIPR | NSWC, Dahlgren, VA | U | 311 | 307 | 1Q FY01 | 317 | 1Q FY02 | | 0 | 935 | | | JBPDSBLK2 | | | | <u> </u> | | | <u> </u> | | | | | | | ES S - Engineering Support | MIPR | NSWC, Dahlgren, VA | U | 0 | 1087 | 1Q FY01 | 2304 | 1Q FY02 | | 4830 | 8221 | | | ILS S - Integrated Logistics
Support | C/CPIF | TBD | С | 0 | 0 | NONE | 1696 | 2Q FY02 | | 2171 | 3867 | | | TD/D S - Tech Data Documentation | SS/CPIF | TBD | С | 0 | 0 | NONE | 600 | 2Q FY02 | | 2900 | 3500 | | | JBSDS | | | 1_ | <u> </u> | | | <u></u> | | | | | | | TD/D SB - Technology Analysis to Support Component Selection | PO | TBD | | 0 | 0 | NONE | 0 | NONE | | 1000 | 1000 | | | ES S - System Engineering
Design Study | PO | TBD | | 0 | 0 | NONE | 0 | NONE | | 4055 | 4055 | | | Subtotal II. Support Costs: | | | + | 2794 | 1494 | | 5017 | | | 14956 | 24261 | | Page 16 of 109 Pages Exhibit R-3 (PE 0604384BP) Project BJ5 # **CBDP PROJECT COST ANALYSIS (R-3 Exhibit)** DATE **June 2001** BUDGET ACTIVITY PE NUMBER AND TITLE RDT&E DEFENSE-WIDE/ **BA5 - Engineering and Manufacturing Dev** PROJECT 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) BJ5 | Contract | Performing Activity & | US | Total | FY2001 | FY2001 | FY2002 | FY2002 | | Cost to | Total | Target | |----------|-----------------------------------|---|--|--|---|---|--|--|--
--|---| | Method & | Location | NF | PYs | Cost | Award | Cost | Award | | Complete | Cost | Value of | | Type | | CC | Cost | | Date | | Date | | | | Contract | | | | | | | | | | | | | | | MIPR | Dugway Proving | U | 88 | 0 | NONE | 0 | NONE | | 0 | 88 | 0 | | | Ground, UT | PO | SBCCOM, APG, MD | | 0 | 300 | Jan-01 | 300 | Jan-02 | | 0 | 600 | 0 | | | | | | | | | | | | | | | PO | Dugway Proving | | 108 | 163 | Jan-01 | 190 | Jan-02 | | 0 | 461 | 0 | | | Ground, UT | MIPR | ATEC/AFOTEC, | U | 0 | 3183 | 1Q FY01 | 0 | NONE | | 0 | 3183 | 0 | | | Washington, D.C. | Various | Dugway Proving | U | 0 | 0 | NONE | 732 | 1Q FY02 | | 0 | 732 | 0 | | | Ground, UT | | | | | | | | | | | | | | | 196 | 3646 | | 1222 | | | 0 | 5064 | | | | Method & Type MIPR PO PO MIPR | Method & Location Type MIPR Dugway Proving Ground, UT PO SBCCOM, APG, MD PO Dugway Proving Ground, UT MIPR ATEC/AFOTEC, Washington, D.C. Various Dugway Proving | Method & Location NF Type CC MIPR Dugway Proving Ground, UT PO SBCCOM, APG, MD PO Dugway Proving Ground, UT MIPR ATEC/AFOTEC, Washington, D.C. Various Dugway Proving U | Method & Location NF CC Cost Type CC Cost MIPR Dugway Proving Ground, UT PO SBCCOM, APG, MD 0 PO Dugway Proving Ground, UT MIPR ATEC/AFOTEC, U 0 Washington, D.C. Various Dugway Proving U 0 | Method & Location NF CC Cost Cost MIPR Dugway Proving Ground, UT PO SBCCOM, APG, MD 0 300 PO Dugway Proving Ground, UT MIPR ATEC/AFOTEC, Washington, D.C. Various Dugway Proving Ground, UT U 0 0 0 | Method & Location NF CC Cost Date MIPR Dugway Proving Ground, UT PO SBCCOM, APG, MD PO Dugway Proving Ground, UT MIPR ATEC/AFOTEC, Washington, D.C. Various Dugway Proving Ground, UT Various Dugway Proving Ground, UT Various Dugway Proving Ground, UT Various Dugway Proving Ground, UT NF PYs Cost Award Date Award Date Award Date Award Date Award Date Award Date | Method & Location NF CC Cost Cost Award Date MIPR Dugway Proving Ground, UT PO SBCCOM, APG, MD 0 300 Jan-01 300 PO Dugway Proving Ground, UT MIPR ATEC/AFOTEC, Washington, D.C. Various Dugway Proving Ground, UT Various Dugway Proving Ground, UT Various Dugway Proving Ground, UT NF PYs Cost Award Date PO NONE 0 NONE 10 Award Date | Method & Location NF CC Cost Solution Date Solution Cost Cost Cost Date Solution Dugway Proving Ground, UT Provi | Method & Location NF CC Cost Cost Award Date Cost Award Date MIPR Dugway Proving Ground, UT PO SBCCOM, APG, MD 0 300 Jan-01 300 Jan-02 PO Dugway Proving Ground, UT MIPR ATEC/AFOTEC, Washington, D.C. Various Dugway Proving Ground, UT Various Dugway Proving Ground, UT NF PYs Cost Award Date NONE DO NONE 10 NONE 10 NONE 10 Jan-02 10 Jan-02 10 NONE | Method & Location NF CC Cost Solution Date Cost Award Date Cost Date Complete Complete Cost Date Cost Date Complete Complete Cost Date Cost Date Complete Complete Cost Date Cost Date Complete Cost Date Cost Date Complete Complete Cost Date Cost Date Cost Date Cost Date Cost Date Complete Complete Cost Date Dat | Method & Type Location NF CC Cost PYs CC Sost Cost Date Award Date Cost Date Award Date Complete Cost Cost MIPR Dugway Proving Ground, UT U 88 0 NONE NONE NONE NONE 0 88 PO SBCCOM, APG, MD Ground, UT 0 300 Jan-01 300 Jan-02 0 600 PO Dugway Proving Ground, UT 108 163 Jan-01 190 Jan-02 0 461 MIPR ATEC/AFOTEC, Washington, D.C. U 0 3183 1Q FY01 NONE NONE 0 3183 Various Ground, UT Dugway Proving Ground, UT U 0 NONE 732 1Q FY02 0 732 | Remarks: Project BJ5 Page 17 of 109 Pages Exhibit R-3 (PE 0604384BP) #### DATE **CBDP PROJECT COST ANALYSIS (R-3 Exhibit) June 2001** BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) BJ5 RDT&E DEFENSE-WIDE/ **BA5** - Engineering and Manufacturing Dev IV. Management Services Contract Performing Activity & US Total FY2001 FY2001 FY2002 FY2002 Cost to Target Total Method & Location NF PYs Cost Award Cost Award Complete Cost Value of CC Cost Date Date Contract Type ABPDS PM/MS S - Program Various JPO-BD. Falls Church. U 145 NONE 0 NONE 0 145 Management/Program Manager VA Support PM/MS C - Program Manager MIPR USAMRIID, Fort NONE U NONE Training Detrick, MD CRP SS/CPFF Camber Corporation, PM/MS S - Program 192 342 Jan-01 350 Jan-02 884 Management/Program Manager Huntsville, AL Support IBADS PM/MS S - Program 17 17 1Q FY01 19 10 FY01 Various JPO-BD. Falls Church. 53 Management/Program Manager Support JBPDSBLK2 PM/MS S - Program JPO-BD. Falls Church. 830 1Q FY02 PO 150 1Q FY01 3091 2111 VA Management/Program Manager Project BJ5 Page 18 of 109 Pages Exhibit R-3 (PE 0604384BP) JPO-BD. Falls Church. Various VA Support JBSDS Support PM/MS S - Program Management/Program Manager NONE NONE 1315 1315 | CBDI | PRO | JECT COST | ALYS | IS (R- | 3 Exhi | ibit) | | DATE
June 2001 | | | | | | |--------------------------------------|------------------------------|--------------------------------|----------------|----------------------|----------------------------|-------------------------|----------------|--------------------------|----------------|-------------------------|---------------------|---------------|--------------------------| | BUDGET ACTIVITY RDT&E DEFENSE-W | IDE/ | | | | PE NUMBI
0604384 | | | L/BIOL | OGICA | AL DEFE | ENSE (EN | | ROJECT
I5 | | BA5 - Engineering and | l Manufa | cturing Dev | | | | | | | | | | | | | IV. Management Services - Cont. | Contract
Method &
Type | Performing Activity & Location | US
NF
CC | Total
PYs
Cost | FY2001
Cost | FY2001
Award
Date | FY2002
Cost | FY2002
Award
Date | FY2003
Cost | FY2003
Award
Date | Cost to
Complete | Total
Cost | Target Value of Contract | | ZSBIR SBIR - Aggregated from SBIR | Various | HQ AMC, Alexandria,
VA | U | 0 | 101 | Oct-00 | 0 | NONE | | | 0 | 101 | 101 | | Subtotal IV. Management
Services: | | | | 357 | 610 | | 1199 | | | | 3426 | 5592 | | | Remarks: | | | | | | | | | | | | | | | TOTAL PROJECT COST: | | | | 4265 | 5950 | | 18178 | | | | 39873 | 68266 | | | | | | | | | | | | | | | | | | Project BJ5 | | | | Page | 19 of 109 | Pages | | | | Exhibit 1 | R-3 (PE 060 | 04384BP) | | | C | BDP BUDGET ITEM JUST | DATE | DATE June 2001 | | | | | | | | |-----|--|-----------------------------|---------------------|---------------------|---------|----------|--|----------------------|--|--| | | ACTIVITY E DEFENSE-WIDE/ Engineering and Manufacturing Dev | PE NUMBE
06043841 | | IOLOGI | CAL DEI | FENSE (I | | PROJECT
A5 | | | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | | | | | | | | CA5 | CA5 CONTAMINATION AVOIDANCE 61717 61
(EMD) | | | 64099 | | | | | | | #### A. Mission Description and Budget Item Justification: **Project CA5 CONTAMINATION AVOIDANCE (EMD):** This project funds Engineering and Manufacturing Development (EMD) of an array of reconnaissance, detection, identification equipment and warning systems. Efforts funded in this project are: (1) CB Mass Spectrometer (CBMS), (2) Nuclear, Biological and Chemical Reconnaissance System (NBCRS)
Block II, (3) Joint Chemical Agent Detector (JCAD), (4) Joint Service Lightweight Standoff Chemical Agent Detector (JSLSCAD), (5) Joint Service Lightweight Nuclear, Biological and Chemical Reconnaissance System (JSLNBCRS), and (6) Joint Warning and Reporting Network (JWARN). The CBMS will provide significant enhancements by simultaneously detecting and identifying chemical and biological threat agents at lower system cost. CBMS will replace the MM1 Mass Spectrometer in the NBCRS Block I and will be a component of the JSLNBCRS. The JCAD program will develop a miniaturized, ruggedized, and portable point chemical agent detector that automatically and simultaneously detects, identifies, quantifies, and alerts in the presence of nerve, blister and blood agents. JCAD will be used for aircraft, shipboard, wheeled vehicles, stand alone, and individual soldier applications. The JSLNBCRS is a new lightweight NBC detection and identification system and will consist of a Base Vehicle (BV) equipped with hand-held, portable and mounted, current, and advanced NBC detection and identification equipment. The JSLNBCRS will provide on-the-move reconnaissance and surveillance in support of combat, combat support, and combat service support forces. There will be two variants of the JSLNBCRS: the High Mobility Multi-Purpose Wheeled Vehicle (HMMWV) variant and the Light Armored Vehicle (LAV) variant. Project CA5 Page 20 of 109 Pages Exhibit R-2 (PE 0604384BP) ## **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE **June 2001** BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ **BA5 - Engineering and Manufacturing Dev** PE NUMBER AND TITLE PROJECT 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) CA5 The JSLSCAD utilizing passive infrared technology, provides a first-time on-the-move automatic scanner and chemical stand-off detection capability to the Services. The JSLSCAD will replace the M21 Remote Standoff Chemical Agent Alarm (RSCAAL). The JWARN will provide standard integration and analysis of NBC detection information with Command, Control, Communication, Computers, Information and Intelligence (C4I2) on the battlefield automating the NBC warning and reporting processes currently performed manually throughout the Services. The JWARN will collectively consist of Commercial Off the Shelf (COTS) materiel and JWARN software for C4I2. JWARN is being developed for deployment with NBC detectors in the following battlefield applications: combat and armored vehicles, tactical vehicles, vans, shelters, shipboard application, area warning, semi-fixed sites, and fixed sites. Block I was the initial acquisition and fielding of COTS and Government Off the Shelf (GOTS) software to standardize NBC warning and reporting throughout the Armed Forces. Block II will integrate NBC legacy and future detector systems, NBC Warning and Reporting Software Modules, and NBC battlespace Management Modules in the Joint Services C4I systems. Block III will investigate new NBC warning and reporting software technologies and developmental NBC detector/sensors. Block III will also investigate software changes to Service C4I systems. The NBCRS (M93 Fox) is a dedicated system of nuclear and chemical detection and warning equipment, and biological sampling equipment integrated into a high speed, high mobility armored carrier capable of performing NBC reconnaissance on primary, secondary, or cross country routes throughout the battlefield. The NBCRS Block II improvement of the NBCRS will meet all of the requirements contained in the approved requirements document. Project CA5 Page 21 of 109 Pages Exhibit R-2 (PE 0604384BP) | CBDP B | BUDGET | TITEM JUSTIFICATION | N SHEET (R-2A Exhibit) | DATE June 2001 | |---|---------|---|--|---------------------------------------| | BUDGET ACTIVITY RDT&E DEFE BA5 - Engineer | | C/
nufacturing Dev | PE NUMBER AND TITLE 0604384BP CHEMICAL/BIOLOG | PROJECT ICAL DEFENSE (EMD) CA5 | | FY 2000 Accomplish | nments: | | | | | • | 1770 | CBMS - Finalized design of the Block II threat agents at lower system cost. | to allow for simultaneous detection and identifi | ication of chemical and biological | | • | 2271 | CBMS - Completed fabrication of nine pr | re-production units. | | | • | 2578 | CBMS - Completed engineering tests to e | stablish technical performance baseline. | | | • | 3734 | CBMS - Completed engineering drawings | s and specifications for integration into the JSL | NBCRS and NBCRS Block II. | | • | 4660 | • | D Phase I prototypes (with a total unit price of Modified the selected sensor module, and update | · · · · · · · · · · · · · · · · · · · | | • | 2781 | JCAD - Conducted first Critical Design R | eview and evaluated engineering design tests (| EDT) issues. | | • | 3104 | JCAD - Completed unit-specific systems Phase II final production units. | integration on the Phase I prototypes. Continue | ed systems integration planning for | | • | 1196 | JCAD - Completed JCAD Phase I prototy Phase II test and evaluation. | ype testing and evaluation on six engineering d | evelopment test units. Planned | | • | 3712 | JSLNBCRS - Completed integration of th | ree High Mobility Multi-Purpose Wheeled Vel | nicle (HMMWV) variants. | | • | 2846 | JSLNBCRS - Completed HMMWV varia | nt Developmental Test I (DT I) at Dugway and | l Yuma Proving Grounds. | | • | 908 | JSLNBCRS - Prepared initial Technical I | Data Package (TDP) for HMMWV variant. | | | • | 2200 | JSLSCAD - Completed fabrication of 15 | Engineering Design Test (EDT) articles (\$1461 | K each). | | • | 5549 | JSLSCAD - Conducted Critical Design Re | eview (CDR). Incorporated changes to design | based on EDT results. | | Project CA5 | | Pag | ee 22 of 109 Pages | Exhibit R-2 (PE 0604384BP) | | CBDP 1 | BUDGET | TITEM JUSTIFICATION | N SHEET (R-2A Exhibit) | DATE June 2001 | |--|----------------|---|--|--| | BUDGET ACTIVITY RDT&E DEFF BA5 - Enginee | ENSE-WIDE | :/
nufacturing Dev | PE NUMBER AND TITLE 0604384BP CHEMICAL/BIOLO | PROJECT OGICAL DEFENSE (EMD) CA5 | | FY 2000 Accomplis | shments (Cont) | : | | | | • | 5445 | | o include environmental extremes, shock are (EMP), reliability growth, and agent testing | _ | | • | 3052 | JSLSCAD - Purchased long lead items for (PQT/IOT&E) test articles (long lead part | 40 Production Qualification Testing/Initians \$76.3K each). | al Operational Test & Evaluation | | • | 799 | JSLSCAD - Reviewed and prepared all preport, training materials, plans, and support | ogram documents, which included technica
ort for simulation and modeling. | al manuals, logistics support analysis | | • | 1100 | JSLSCAD - Continued integration for Join
(JSLNBCRS), CH-53 helicopter, and C-1 | nt Service Lightweight Nuclear Biological 30 fixed wing test platforms. | and Chemical Reconnaissance System | | • | 826 | JWARN - Prepared program documentation | on for Milestone II and provided IPT suppo | ort to other Services. | | • | 7550 | • | varded EMD contract for Block II integration porting modules and battlespace management | • | | • | 2400 | included: one Chemical Biological Mass | tal detectors and component parts for integ
Spectrometer (CBMS) for \$400K; four CB
rvice Lightweight Chemical Agent Detecto | MS component sets for \$1200K; | | • | 886 | NBCRS Block II - Started NBC sensor su | ite software development. | | | • | 2350 | NBCRS Block II - Awarded development | contract. Conducted NBCRS suite engine | eering development. | | Total | 61717 | | | | | Project CA5 | | Pag | e 23 of 109 Pages | Exhibit R-2 (PE 0604384BP) | | CBDP F | BUDGET | TITEM JUSTIFICATION | N SHEET (R-2A Exhibit) | DATE June 2001 | |---|--------|--|---|------------------------------------| | BUDGET ACTIVITY RDT&E DEFE BA5 - Engineer | | //
nufacturing Dev | PE NUMBER AND TITLE 0604384BP CHEMICAL/BIOLOGI | PROJECT CAL DEFENSE (EMD) CA5 | | FY 2001 Planned Pr | 10gram | - | | | | • | 4678 | JCAD - Continue Phase II hardware and s of \$.079M each). | software development of final production represe | entative units (average unit costs | | • | 2953 | JCAD - Continue systems engineering, ma | anufacturing, and logistics development for fina | l production representative units. | | • | 3950 | JCAD - Continue systems integration on a evaluation. | 168 JCAD final production representative units | for operational test and | | • | 796 | JCAD - Initiated Phase II engineering test operational tests. | and evaluation. Start production qualification t | tests, and continue to plan | | • | 3874 | JSLNBCRS - Conduct LAV variant PDR variant. | /CDR reviews, build two integrated LAV varian | ts, fix/redesign HMMWV | | • | 7302 | JSLNBCRS - Conduct Limited User Test | (LUT), HMMWV variant development test, and | d DT II for HMMWV variant. | | • | 1015 | JSLSCAD - Complete integration for JSL | NBCRS, CH-53 helicopter, and C-130 fixed win | ng test platforms. | | • | 3800 | JSLSCAD - Complete EDT. Review and | modify system design to incorporate test review | results. | | • | 4400 | JSLSCAD - Fabricate 40 Production Qual articles (\$100K each). | lification Testing/Initial Operational Test & Eva | luation (PQT/IOT&E) test | | • | 8834 | ~ | includes environmental extremes, shock and vib
e (EMP), agent, and shipboard, helicopter, airpla | | | • | 799 | JSLSCAD - Prepare and review
technical decision in FY02. | data package and acquisition documentation for | Joint Service Milestone III | | Project CA5 | | Pag | ge 24 of 109 Pages | Exhibit R-2 (PE 0604384BP) | | CBDP BUDGE | T ITEM JUSTIFICATIO | | June 2001 | |---|--|--|------------------------------------| | RDT&E DEFENSE-WID BA5 - Engineering and M | | PE NUMBER AND TITLE 0604384BP CHEMICAL/BIOLOGI | PROJECT CAL DEFENSE (EMD) CA5 | | FY 2001 Planned Program (Con | t): | | | | • 7093 | JWARN - Continue Block II integration | of NBC legacy and future detector systems. Devodules for use by Joint Services C4I2 systems. | relop NBC warning and reporting | | • 8265 | NBCRS Block II - Continue sensor suite | engineering development. | | | • 100 | NBCRS Block II - Initiate plans for Deve (TEMP). | elopmental Test and Evaluation (DTE). Finalize | Test and Evaluation Master Plan | | • 515 | NBCRS Block II - Continue software de | velopment. | | | • 1845 | NBCRS Block II - Assemble and integra | te developmental detectors into vehicles. | | | • 989 | SBIR | | | | Total 61208 | | | | | FY 2002 Planned Program: | | | | | • 3920 | JCAD - Complete hardware and software | e for production representative units delivery and | reports. | | • 3578 | JCAD - Complete systems engineering, r | nanufacturing, and logistics development for fina | d production representative units. | | • 3413 | JCAD - Complete system integration on | final Milestone III representative units. | | | • 4173 | JCAD - Complete Phase II engineering to | est and evaluation, production qualification tests, | and operational tests. | | • 3300 | JSLNBCRS - Start Initial Operational T | est & Evaluation (IOT&E). | | | • 2400 | JSLNBCRS - Continue Limited User Te | st (LUT) of HMMWV variant at the U.S. Army T | Test Activity. | | Project CA5 | Pa | ge 25 of 109 Pages | Exhibit R-2 (PE 0604384BP) | | | BUDGET | TITEM JUSTIFICATION | , | DATE June 2001 | |-----------------------------|---------------|--|--|--| | BUDGET ACTIVITY RDT&E DEFE | | | PE NUMBER AND TITLE 0604384BP CHEMICAL/BIOLO | PROJECT CA5 | | BA5 - Engineer | ring and Ma | nufacturing Dev | | | | FY 2002 Planned Pr | rogram (Cont) | : | | | | • | 4000 | | re engineering development and integration or
re and Non-Developmental Item software h
iants. | | | • | 1300 | JSLNBCRS - Continue Developmental Te | est II (DTII) at Dugway and Yuma proving § | ground. | | • | 2012 | JSLNBCRS - Initiate Toxic Industrial Che
CBMS transition to JSLNBCRS procuren | emical (TIC's) and Toxic Industrial Material nent. | ls (TIM's) software development for | | • | 3334 | JSLSCAD - Complete Production Qualifie | cation Testing and Initial Operational Test & | & Evaluation (PQT/IOT&E). | | • | 1000 | documentation will be reviewed and upda | tage and acquisition documentation for Mile
ted to support MS III. This includes: Acqui
ment Assessment. In Process Review (IPR) | sition Strategy; Acquisition Baseline; | | • | 1545 | documentation to include: Technical Man | tion of technical manuals, logistics support,
uals; Integrated System Support Plans; and I
, Materiel Fielding Plans, fielding schedules | Logistics Support Plans will be | | • | 13175 | _ | of NBC legacy and future detector systems.
dules for use by Joint Services C4I2 systems | | | • | 693 | JWARN - Prepare integrated logistic supp | port technical data. | | | • | 1422 | JWARN - Conduct Block II modeling and | l simulation. | | | • | 2124 | JWARN - Conduct Block II system Test a | and Evaluation (T&E). | | | Project CA5 | | Pag | ge 26 of 109 Pages | Exhibit R-2 (PE 0604384BP) | | CBDP BU | DGET | TITEM JUST | ΓΙ <mark>ΓΙ</mark> CΑ | ATION | SHEET | Γ (R-2 A | A Exhib | it) | DATE | June 200 1 | l | | |---|---|--------------------|-----------------------|---------------|------------------------------|------------------|---------------|------------|--------|-------------------|----------|--------| | BUDGET ACTIVITY RDT&E DEFENS | F_WIDE | 7/ | | | PE NUMBER
0604384B | | | OLOCIC | AI DEI | FENSE (F | | ROJECT | | BA5 - Engineering | | | | | UUU4304D. | CHEW | IICAL/DIV | JLOGIC | AL DEI | ENSE (E | IVID) CE | 13 | | | *************************************** | | | | | | | | | | | | | FY 2002 Planned Progra | am (Cont) | : | | | | | | | | | | | | • | 1875 | NBCRS Block II - C | Conduct Mod | deling and S | Simulation (N | 1&S) of hu | man factors. | | | | | | | • | 5800 | NBCRS Block II - C | Continue sen | sor suite en | ngineering de | velopment | and refurbish | prototypes | | | | | | • | 2624 | NBCRS Block II - C | Continue inte | egration of | development | al detectors | into vehicles | S. | | | | | | • | 2411 | NBCRS Block II - E | Begin warfig | thter operati | ional capabili | ty assessm | ent. | | | | | | | Total | 64099 | B. Other Program Fun | ding Sum | mary: | | | | | | | | | | | | | | | FY 2000 | FY 2001 | FY 2002 | | | | | | | | | N00041 SHIPBOARD | DETECT | OR | 8725 | 4644 | 4703 | | | | | | | | | MODIFICATIONS | ## **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE **June 2001** BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ **BA5 - Engineering and Manufacturing Dev** 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) CA5 C. Acquisition Strategy: CBMS Contract development and fabrication of prototype test hardware, contractor testing, integration by host platforms, and contract fabrication of production units. The CBMS Block I (PDRR phase) was developed under a task order contract with Bruker Industries. The system was type-classified as part of the P3I BIDS system. The CBMS Block II (EMD phase) was developed under an interagency agreement with Oak Ridge National Lab, with Orbital Sciences Corp as the main subcontractor. The system will be type classified as a component of the Fox Block II system (IAV-NBCRV) and the Joint Service Lightweight NBCRS system. A PDRR effort is being initiated to configure the system as a stand-alone system. JCAD Competitive contract development and fabrication, contractor and government testing. Potential for sole source initial procurement to the development contractor. JSLSCAD The JSLSCAD is a five year contract development effort with Intellitec of Deland, FL. Development includes ground, air, and sea based platforms. Three production follow-on options are planned. The first option is to refurbish the EMD test units. The second and third options are for initial and full scale production, respectively. JSLNBCRS Competitive development and fabrication of prototypes. Continue EMD phase and initiate LRIP for HMMWV platform integration. JWARN Competitive contract for EMD development and integration of software for Block II. Conduct development and fabrication of hardware/interfaces; test prototypes; contractor/in-house testing; competitive contract fabrication of production units. NBCRS Blk II The NBCRS Blk II program is a two phase integration effort to improve the NBCRS Fox detection and reporting cap ability. The first phase is a joint contractor and in-house effort to design and develop sensor suites to integrate into test vehicles. The second phase is a competitive contract for Production Readiness (completion of Initial Operational Test and Evaluation (IOT&E), and Low Rate Initial Production (LRIP)). Project CA5 Page 28 of 109 Pages Exhibit R-2 (PE 0604384BP) | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA5 - Engineering and Manufac | | PE NUMBER AND TITLE 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) CA5 | | | | | | | | | | | | |--|----|---|--------------|---|---|----|--------------|---|--------------------|-------------|---|------------|--| | D. <u>Schedule Profile:</u> | 1 | 2 | FY 2000
3 | 4 | 1 | 2 | FY 2001
3 | 1 | FY 2002
1 2 3 4 | | | | | | ACADA | 1 | 2 | | ' | 1 | 2 | 3 | 4 | 1 | 2 | 3 | | | | XM279 Surface Sampler Development | >> | | | | | 2Q | | | | | | | | | JCAD | | | | | | | | | | | | | | | Engineering and Manufacturing Development (EMD) Phase I: Prototype Development & Fabrication | >> | _ | 3Q | | | | | | | | | | | | EMD Phase II: Production
Representative Unit
Development/Fabrication/Test | >> | _ | | | | | | | | _ 2Q | | | | | Government Production Qualification Test/Development Test | | | | | | | | | 1Q | 2Q | | | | | Government Operational
Test | | | | | | | | | | 2Q | | 4 Q | | | Milestone III | | | | | | | | | | | | 4Q | | | JSLNBCRS | | | | | | | | | | | | | | | Milestone II | | | | | | | 3Q | | | | | | | | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA5 - Engineering and Manufac | cturing D | ev | | | PE NUMBER AND TITLE PROJECT 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) CA5 | | | | | | | | | |---|-----------|----|--------------|------------|---|---|---------|---|-------|------------|--------------|-----|--| | D. Schedule Profile (cont): | 1 | 2 | FY 2000
3 | 4 | 1 | 2 | FY 2001 | 4 | 1 | 2 | FY 2002
3 | 4 | | | JSLNBCRS (Cont) | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | | 3 | 4 |
 | Preliminary Design Review -
LAV | | | | | | | | | 1Q | | | | | | Critical Design Review -
High Mobility Multipurpose
Wheeled Vehicle (LAV) | | | | | | | | | | 2Q | | | | | Developmental Test (DT)
LAV | | | | | | | | | | | 3Q | | | | Development Testing II
HMMWV | | | | | | | | | | 2Q | | | | | Limited User Test (LUT) HMMWV variant | | | | | | | | | | | 3Q | | | | JSLSCAD | | | | | | | | | | | | | | | Fabricate Engineering, Design, and Test (EDT) Units | >> | 2Q | | | | | | | | | | | | | Conduct Engineering Test | | 2Q | | | | | | | | | | | | | Conduct Engineering Test | | 2Q | | | | | | | | | | | | | Project CA5 | | | | Page 30 of | 109 Page | S | | | Exhil | bit R-2 (P | E 0604384 | BP) | | | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA5 - Engineering and Manufact | curing D | ev | | | umber a
1384BP | | :
ICAL/BI(| OLOGIO | CAL DE | FENSE | (EMD) | PROJECT
CA5 | |---|----------|----|--------------|---|--------------------------|---|---------------|--------|--------|-------|--------------|-----------------------| | D. Schedule Profile (cont): | 1 | 2 | FY 2000
3 | 4 | 1 | 2 | FY 2001
3 | 4 | 1 | 2 | FY 2002
3 | 4 | | JSLSCAD (Cont) | | | | | | | | | | | | | | Pre-Production Qualification
Test (PPQT)/Initial
Operational Test and
Evaluation (IOT&E) | | | | | | | 3Q | | | | 3 Q | | | JWARN | | | | | | | | | | | | | | Block II Engineering and
Manufacturing Development
(EMD) Phase Contract
Award | | | 3Q | | | | | | | | | | | Block II DT/Operational
Test (OT) | | | | | | | | | | | | 4Q | | NBCRSBLKII | | | | | | | | | | | | | | Purchase Government Furnished Equipment (GFE) and Perform Digital Integration | 1Q | | | | | | | | | | | | | Block II R&D Contract
Award | | 2Q | | | | | | | | | | | | D. Schedule Profile (cont): FY 2000 FY 2001 F | | |--|--------| | | Y 2002 | | | 3 4 | | Fabricate Engineering Prototypes 2Q 4Q | | | Developmental Test/Operational Test (DT/OT) 4Q 2Q (DT/OT) | | Page 32 of 109 Pages Exhibit R-2 (PE 0604384BP) Project CA5 # **CBDP PROJECT COST ANALYSIS (R-3 Exhibit)** DATE **June 2001** BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ **BA5 - Engineering and Manufacturing Dev** PE NUMBER AND TITLE PROJECT 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) CA5 | Performing Activity & Location PAF BAE SYSTEMS Inc, Austin, TX PFF TRW Carson, CA. | US
NF
CC
C | Total PYs Cost 14237 | FY2001
Cost
9208 | FY2001
Award
Date
Nov-00 | FY2002
Cost
8097 | FY2002
Award
Date
Nov-01 | | Cost to
Complete | Total
Cost | Target Value of Contract | |--|--|--|---|--|---|--|--|--|--|---| | PAF BAE SYSTEMS Inc,
Austin, TX | CC | Cost 14237 | 9208 | Date | | Date | | · | | | | Austin, TX | С | 14237 | | | 8097 | | | C | 31542 | Contract 0 | | Austin, TX | | | | Nov-00 | 8097 | Nov-01 | | C | 31542 | 0 | | Austin, TX | | | | Nov-00 | 8097 | Nov-01 | | C | 31542 | 0 | | , , , , , , , , , , , , , , , , , , , | C | 0 | | | | | | | | | | PFF TRW Carson, CA. | С | 0 | | | | | | | 1 | | | PFF TRW Carson, CA. | С | 0 | _ | | | | | | | | | | | | 0 | NONE | 4000 | 4Q FY01 | | C | 4000 | 0 | PFF Intellitec, Deland, FL | С | 28000 | 6000 | Nov-00 | 1000 | Nov-01 | | C | 35000 | 34407 | | PFF Intellitec, Deland, FL | С | 10500 | 814 | Nov-00 | 0 | NONE | | C | 11314 | 11095 | | | | | | | | | | | | | | PFF CACI Technologies Inc | c, C | 2000 | 3240 | Dec-00 | 5074 | Dec-01 | | C | 10314 | 16401 | | Manassas, VA | PR PM NBCDS, APG, MI | D U | 2000 | 5553 | Dec-00 | 2234 | Dec-01 | | C | 9787 | 5865 | | | | | | | | | | | | | | | | 56737 | 24815 | | 20405 | | | 0 | 101957 | | | • | PFF Intellitec, Deland, FL PFF CACI Technologies Inc. Manassas, VA | PFF Intellitec, Deland, FL C PFF CACI Technologies Inc, Manassas, VA | PFF Intellitec, Deland, FL C 10500 PFF CACI Technologies Inc, C 2000 Manassas, VA | PFF Intellitec, Deland, FL C 10500 814 PFF CACI Technologies Inc, C 2000 3240 Manassas, VA PR PM NBCDS, APG, MD U 2000 5553 | PFF Intellitec, Deland, FL C 10500 814 Nov-00 PFF CACI Technologies Inc, C 2000 3240 Dec-00 Manassas, VA PR PM NBCDS, APG, MD U 2000 5553 Dec-00 | PFF Intellitec, Deland, FL C 10500 814 Nov-00 0 PFF CACI Technologies Inc, Manassas, VA PR PM NBCDS, APG, MD U 2000 5553 Dec-00 2234 | PFF Intellitec, Deland, FL C 10500 814 Nov-00 0 NONE PFF CACI Technologies Inc, C 2000 3240 Dec-00 5074 Dec-01 Manassas, VA PR PM NBCDS, APG, MD U 2000 5553 Dec-00 2234 Dec-01 | PFF Intellitec, Deland, FL C 10500 814 Nov-00 0 NONE PFF CACI Technologies Inc, C 2000 3240 Dec-00 5074 Dec-01 PR PM NBCDS, APG, MD U 2000 5553 Dec-00 2234 Dec-01 | PFF Intellitec, Deland, FL C 10500 814 Nov-00 0 NONE 0 PFF CACI Technologies Inc, C 2000 3240 Dec-00 5074 Dec-01 0 Manassas, VA PR PM NBCDS, APG, MD U 2000 5553 Dec-00 2234 Dec-01 0 | PFF Intellitec, Deland, FL C 10500 814 Nov-00 0 NONE 0 11314 PFF CACI Technologies Inc, C 2000 3240 Dec-00 5074 Dec-01 0 10314 PR PM NBCDS, APG, MD U 2000 5553 Dec-00 2234 Dec-01 0 9787 | Project CA5 Page 33 of 109 Pages Exhibit R-3 (PE 0604384BP) ## **CBDP PROJECT COST ANALYSIS (R-3 Exhibit)** DATE **June 2001** **BUDGET ACTIVITY** RDT&E DEFENSE-WIDE/ **BA5 - Engineering and Manufacturing Dev** PE NUMBER AND TITLE PROJECT 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) CA5 I. Product Development- Cont Remarks: JSLSCAD - HW S - FY00 Purchased long lead items and fabricated hardware: 15 Engineering Design Test (EDT) articles (\$146,000 each); 40 Production Qualification Test/Initial Operational Test and Evaluation (PQT/IOTE); FY01 complete PQT articles. SW S - FY00 develop software: 15 EDT articles; 40 PQT/IOTE articles (\$71,000 each). FY01 complete software. NBCRS Blk II - HWS - FY00-FY03 sensor suite engineering development. FY01 prototype fabrication. FY03 - complete development. HW GFPP - FY00 & FY01 provide sensor suite components to include Chemical Biological Mass Spectrometer (CBMS) and Joint Service Lightweight Chemical Agent Detector (JSLSCAD) to contractor - five each, FY02 provide four each. JWARN - FY00 funded Block II Integration contract award delayed pending Milestone II decision. Project CA5 Page 34 of 109 Pages Exhibit R-3 (PE 0604384BP) ## **CBDP PROJECT COST ANALYSIS (R-3 Exhibit)** DATE **June 2001** BUDGET ACTIVITY **RDT&E DEFENSE-WIDE/**
BA5 - Engineering and Manufacturing Dev PE NUMBER AND TITLE PROJECT 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) CA5 | II. Support Costs | Contract | Performing Activity & | US | Total | FY2001 | FY2001 | FY2002 | FY2002 | Cost to | Total | Target | |--------------------------------|----------|------------------------|----|-------|--------|---------|--------|---------|----------|-------|----------| | | Method & | Location | NF | PYs | Cost | Award | Cost | Award | Complete | Cost | Value of | | | Type | | CC | Cost | | Date | | Date | | | Contract | | JCAD | | | | | | | | | | | | | Technical Data and Logistics | MIPR | Various | U | 840 | 429 | Nov-00 | 444 | Nov-01 | 0 | 1713 | 0 | | Support | | | | | | | | | | | | | JSLNBCRS | | | | | | | | | | | | | ES C - CSS Support | C/FP | Sverdrup, Dumfries, VA | С | 0 | 306 | Dec-00 | 0 | NONE | 0 | 306 | 0 | | HW C - Integration contract | C/FFP | TRW, Carson, CA | | 7550 | 3780 | Mar-01 | 2012 | Mar-02 | 0 | 13342 | 0 | | JSLSCAD | | | | | | | | | | | | | TD/D SB - JSLSCAD Evaluation | C/CPFF | PM NBC Defense | U | 200 | 390 | Nov-00 | 280 | Nov-01 | 0 | 870 | 870 | | of Engineering changes | | Systems, APG, MD | | | | | | | | | | | ILS S - JSLSCAD ILS Analysis | C/CPFF | Intellitec, Deland, FL | С | 1400 | 165 | Nov-00 | 750 | Nov-01 | 0 | 2315 | 2315 | | and Documentation | | | | | | | | | | | | | TD/D SB - JSLSCAD Technical | C/CPFF | Intellitec, Deland, FL | С | 600 | 20 | Nov-00 | 30 | Nov-01 | 0 | 650 | 650 | | Manuals and Documents | | | | | | | | | | | | | JWARN | | | | | | | | | | | | | ES S - Modeling and Simulation | MIPR | SBCCOM, APG, MD | U | 0 | 0 | NONE | 1422 | Mar-02 | 0 | 1422 | 0 | | ILS S - Prepare Technical Data | C/FFP | Sverdrup, Dumfries, VA | С | 0 | 0 | NONE | 693 | Mar-02 | 0 | 693 | 0 | | HW S - Block II HW/SW | C/FFP | TBS | С | 7550 | 6314 | 1Q FY01 | 11664 | 1Q FY02 | 0 | 25528 | 0 | | Integration Contract | | | | | | | | | | | | | Subtotal II. Support Costs: | | | | 18140 | 11404 | | 17295 | | 0 | 46839 | | Remarks: JSLSCAD - ESS - Government and contractor support needed to evaluate Engineering Design Test (EDT), and Production Qualification Test (PQT) data; ILS S - Government and contractor Integrated Logistics Support (ILS); TD/D SB - Technical manuals and documentation. Project CA5 Page 35 of 109 Pages Exhibit R-3 (PE 0604384BP) # **CBDP PROJECT COST ANALYSIS (R-3 Exhibit)** DATE **June 2001** BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ **BA5 - Engineering and Manufacturing Dev** PE NUMBER AND TITLE PROJECT 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) CA5 | | | _ | | | | | | | | | | |----------|--|--|--|---|--|--|--|--|--|---
--| | Contract | Performing Activity & | US | Total | FY2001 | FY2001 | FY2002 | FY2002 | | Cost to | Total | Target | | Method & | Location | NF | PYs | Cost | Award | Cost | Award | | Complete | Cost | Value of | | Type | | CC | Cost | | Date | | Date | | | | Contract | | | | | | · | | | | | | | | | MIPR | Various Govt | U | 3624 | 796 | Mar-01 | 2086 | Mar-02 | | 0 | 6506 | 0 | | PO | Various Govt | U | 0 | 0 | NONE | 2087 | Jan-02 | | 0 | 2087 | 0 | | | | | | | | | | | | | | | MIPR | Various | U | 0 | 6263 | Mar-01 | 2400 | 4Q FY01 | | 0 | 8663 | 0 | | | | | | | | | | | | | | | MIPR | Various | U | 0 | 0 | NONE | 3300 | 4Q FY01 | | 0 | 3300 | 0 | | | | | | | | | | | | | | | MIPR | Various | U | 0 | 0 | NONE | 1300 | 4Q FY01 | | 0 | 1300 | 0 | Various | DPG, UT; PNAS, | U | 7200 | 2500 | Nov-00 | 0 | NONE | | 0 | 9700 | 8268 | | | Patuxent, MD | | | | | | | | | | | | Various | DPG, UT; PNAS, | U | 1100 | 5959 | Nov-00 | 3439 | Nov-01 | | 0 | 10498 | 9767 | | | Patuxent, MD | | | | | | | | | | | | C/CPFF | Intellitec, Deland, FL | С | 1500 | 2800 | Nov-00 | 0 | NONE | | 0 | 4300 | 3464 | WR | MCSC, Quantico, VA | U | 0 | 0 | NONE | 251 | NONE | | 0 | 251 | 0 | | | Method & Type MIPR PO MIPR MIPR MIPR Various Various | Method & Type MIPR Various Govt PO Various Govt MIPR Various MIPR Various MIPR Various Various PO Various MIPR Various MIPR Various Various Various DPG, UT; PNAS, Patuxent, MD Various DPG, UT; PNAS, Patuxent, MD C/CPFF Intellitec, Deland, FL | Method & Location NF Type CC MIPR Various Govt U PO Various Govt U MIPR Various U MIPR Various U Various U Various DPG, UT; PNAS, Patuxent, MD Various DPG, UT; PNAS, Patuxent, MD C/CPFF Intellitec, Deland, FL C | Method & Location NF PYs CC Cost MIPR Various Govt U 3624 PO Various Govt U 0 MIPR Various U 0 MIPR Various U 0 MIPR Various U 0 Various DPG, UT; PNAS, Patuxent, MD Various DPG, UT; PNAS, Patuxent, MD C/CPFF Intellitec, Deland, FL C 1500 | Method & Type Location NF CC PYs CC Cost Cost MIPR Various Govt U 3624 796 PO Various Govt U 0 0 MIPR Various U 0 6263 MIPR Various U 0 0 MIPR Various U 0 0 Various DPG, UT; PNAS, Patuxent, MD U 7200 2500 Various DPG, UT; PNAS, Patuxent, MD U 1100 5959 C/CPFF Intellitec, Deland, FL C 1500 2800 | Method & Type Location NF CC PYs Cost Cost Award Date MIPR Various Govt U 3624 796 Mar-01 PO Various Govt U 0 0 NONE MIPR Various U 0 6263 Mar-01 MIPR Various U 0 0 NONE MIPR Various U 0 0 NONE Various DPG, UT; PNAS, Patuxent, MD U 7200 2500 Nov-00 Various DPG, UT; PNAS, Patuxent, MD U 1100 5959 Nov-00 C/CPFF Intellitec, Deland, FL C 1500 2800 Nov-00 | Method & Type Location NF CC PYs Cost Cost Award Date Cost MIPR Various Govt U 3624 796 Mar-01 2086 PO Various Govt U 0 0 NONE 2087 MIPR Various U 0 6263 Mar-01 2400 MIPR Various U 0 0 NONE 3300 MIPR Various U 0 0 NONE 1300 Various DPG, UT; PNAS, Patuxent, MD U 1100 5959 Nov-00 3439 C/CPFF Intellitec, Deland, FL C 1500 2800 Nov-00 0 | Method & Type Location NF CC PYs Cost Cost Award Date Cost Date Award Date MIPR Various Govt U 3624 796 Mar-01 2086 Mar-02 PO Various Govt U 0 0 NONE 2087 Jan-02 MIPR Various U 0 6263 Mar-01 2400 4Q FY01 MIPR Various U 0 0 NONE 3300 4Q FY01 MIPR Various U 0 0 NONE 1300 4Q FY01 Various DPG, UT; PNAS, Patuxent, MD U 7200 2500 Nov-00 0 NONE Various DPG, UT; PNAS, Patuxent, MD U 1100 5959 Nov-00 3439 Nov-01 C/CPFF Intellitec, Deland, FL C 1500 2800 Nov-00 0 NONE | Method & Type Location NF CC Cost Cost Cost Date Award Date Cost Date Award Date MIPR Various Govt U 3624 796 Mar-01 2086 Mar-02 PO Various Govt U 0 0 NONE 2087 Jan-02 MIPR Various U 0 6263 Mar-01 2400 4Q FY01 MIPR Various U 0 0 NONE 3300 4Q FY01 MIPR Various U 0 0 NONE 1300 4Q FY01 Various DPG, UT; PNAS, Patuxent, MD U 7200 2500 Nov-00 0 NONE Various DPG, UT; PNAS, Patuxent, MD U 1100 5959 Nov-00 3439 Nov-01 C/CPFF Intellitec, Deland, FL C 1500 2800 Nov-00 0 NONE | Method & Type Location NF CC PYs Cost Cost Award Date Cost Award Date Complete MIPR Various Govt U 3624 796 Mar-01 2086 Mar-02 0 MIPR Various Govt U 0 0 NONE 2087 Jan-02 0 MIPR Various U 0 6263 Mar-01 2400 4Q FY01 0 MIPR Various U 0 0 NONE 3300 4Q FY01 0 MIPR Various U 0 0 NONE 1300 4Q FY01 0 Various DPG, UT; PNAS, Patuxent, MD U 7200 2500 Nov-00 NONE 0 NONE 0 Various DPG, UT; PNAS, Patuxent, MD U 1100 5959 Nov-00 3439 Nov-01 0 C/CPFF Intellitec, Deland, FL C 1500 2800 Nov-00 0 NONE 0 | Method & Type Location NF CC PYs CC Sost Cost Date Award Date Cost Date Award Date Complete Cost Cost MIPR Various Govt U 3624 796 Mar-01 2086 Mar-02 0 6506 PO Various Govt U 0 0 NONE 2087 Jan-02 0 2087 MIPR Various U 0 6263 Mar-01 2400 4Q FY01 0 8663 MIPR Various U 0 0 NONE 3300 4Q FY01 0 3300 MIPR Various U 0 0 NONE 1300 4Q FY01 0 1300 Various DPG, UT; PNAS, Patuxent, MD U 7200 2500 Nov-00 0 NONE 0 9700 Various DPG, UT; PNAS, Patuxent, MD U 1100 5959 Nov-00 0 NONE 0 10498 C/CPFF Intellit | Project CA5 Page 36 of 109 Pages Exhibit R-3 (PE 0604384BP) # **CBDP PROJECT COST ANALYSIS (R-3 Exhibit)** DATE **June 2001** BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ PE NUMBER AND TITLE PROJECT 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) CA5 | BA5 - Engineering an | d Manufacturing Dev | |----------------------|---------------------| | | | | | | | III. Test and Evaluation - Cont. | Contract | Performing Activity & | US | Total | FY2001 | FY2001 | FY2002 | FY2002 | FY2003 | FY2003 | Cost to | Total | Target | |------------------------------------|----------|-------------------------|----|-------|--------|--------|--------|--------|--------|--------|----------|-------|----------| | | Method & | Location | NF | PYs | Cost | Award | Cost | Award | Cost | Award | Complete | Cost | Value of | | | Type | | CC | Cost | | Date | | Date | | Date | | | Contract | | DTE S - System Test and | MIPR | MCSC, Quantico, VA | U | 0 | 0 | NONE | 2124 | Nov-01 | | | 0 | 2124 | 0 | | Evaluation of C4I Software | | | | | | | | | | | | | | | Modules | | | | | | | | | | | | | | | NBCRSBLKII | | | | | | | | | | | | | | | OTE S - Conduct Operational | Various | PM NBCDS, APG, MD | U | 0 | 0 | NONE | 2160 | Dec-01 | | | 0 | 2160 | 3244 | | Demonstration | | | | | | | | | | | | | | | OTE SB - Modeling and | PO | CACI Technologies Inc., | | 0 | 0 | NONE | 1632 | Dec-01 | | | 0 | 1632 | 1632 | | Simulation (M&S) | | Manassas, VA | Subtotal III. Test and Evaluation: | | | | 13424 | 18318 | | 20779 | | | | 0 | 52521 | | | | | | | 1 | | 1 | 1 | | | 1 | 1 | 1 | | Remarks: Project CA5 Page 37 of 109 Pages Exhibit R-3 (PE 0604384BP) ## **CBDP PROJECT COST ANALYSIS (R-3 Exhibit)** DATE **June 2001** BUDGET ACTIVITY **RDT&E DEFENSE-WIDE/** **BA5 - Engineering and Manufacturing Dev** PE NUMBER AND TITLE PROJECT 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) CA5 | IV. Management Services | Contract | Performing Activity & | US | Total | FY2001 | FY2001 | FY2002 | FY2002 | Cost to | Total | Target | |-----------------------------|----------|-----------------------|----|-------|--------|--------|--------|--------|----------|-------|----------| | | Method & | Location | NF | PYs | Cost | Award | Cost | Award | Complete | Cost | Value of | | | Type | | CC | Cost | | Date | | Date | | | Contract | | JCAD | | | | | | | | | | | | | PM/MS C - PM/MS C | PO | Various - Government | U | 2861 | 1944 | Nov-00 | 2370 | Nov-01 | 0 | 7175 | (| | | | Contractor Support | | | | | | | | | | | JSLNBCRS | | | | | | | | | | | | | PM/MS C - Joint Service IPT | MIPR | Various | U | 0 | 827 | Mar-01 | 0 | NONE | 0 | 827 | (| | Support | | | | | | | | | | | | | JSLSCAD | | | | | | | | | | | | | PM/MS S - JSLSCAD Prepare | PO | PM NBC Defense | U | 2000 | 200 | Nov-00 | 380 | NONE | 0 | 2580 | 2580 | | Acquisition Documentation | | Systems, APG, MD | | | | | | | | | | | through Milestone III IPR | | | | | | | | | | | | | JWARN | | | | | | | | | | | | | PM/MS C - Joint IPT Support | MIPR | Various | U | 826 | 779 | NONE | 1260 | Feb-02 | 0 | 2865 | (| | NBCRSBLKII | | | | | | | | | | | | | PM/MS S - Engineering | Various | PM NBCDS, APG, MD | U | 809 | 1932 | Dec-00 | 1610 | Dec-01 | 0 | 4351 | 4197 | | Management | | | | | | | | | | | | | ZSBIR | | | | | | | | | | | | | SBIR - Aggregated from SBIR | Various | HQ AMC, Alexandria, | U | 0 | 989 | Oct-00 | 0 | NONE | 0 | 989 | 989 | | | | VA | | | | | | | | | | | Subtotal IV. Management | | | | 6496 | 6671 | | 5620 | | 0 | 18787 | | | Services: | | | | | | | | | | | | Remarks: NBCRS Blk II - Salaries and Other Government Agencies (OGA's). Project CA5 Page 38 of 109 Pages Exhibit R-3 (PE 0604384BP) | CBDP PROJECT COST ANA | | DATE June 2001 | | | | | | |---
-------------------|-----------------------------------|-----------------------|-----------|------------|---------|-----------------------------------| | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA5 - Engineering and Manufacturing Dev | | PE NUMBER AND 0604384BP CH | TITLE
IEMICAL/BIOL | OGIC | AL DEFE | NSE (EM | PROJECT
ID) CA5 | | | | | | | | | | | TOTAL PROJECT COST: | 94797 | 7 61208 | 64099 | | | 0 | 220104 | | | | | | | | | | | Project CA5 | e 39 of 109 Pages | | | Exhibit R | -3 (PE 060 | 4384BP) | | #### DATE **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) June 2001** BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) CO5 RDT&E DEFENSE-WIDE/ **BA5** - Engineering and Manufacturing Dev FY 2000 FY 2001 FY 2002 COST (In Thousands) Estimate Estimate Actual CO₅ COLLECTIVE PROTECTION (EMD) 4835 3232 4012 #### A. Mission Description and Budget Item Justification: **Project CO5 COLLECTIVE PROTECTION (EMD):** This project provides Engineering and Manufacturing Development (EMD) of Joint Service Nuclear, Biological & Chemical (NBC) collective protection systems that are smaller, lighter, less costly to build and maintain, and more logistically supportable to enable mission accomplishment in NBC environments. Collective protection platforms include shelters, vehicles, ships, aircraft, buildings, and hospitals. As Techbase Non-Medical Collective Protection efforts become mature, they will be transitioned into the following EMD efforts. Systems funded under this project are: (1) Shipboard Collective Protection Equipment (SCPE); (2) Joint Collective Protection Equipment (JCPE); 3) Joint Transportable Collective Protection System (JTCOPS); and 4) Chemical Biological Protective System (CBPS) P3I. The SCPE program provides an NBC free environment within specified zone boundaries of high priority ships by providing overpressurization with filtered air. One of the major goals of this program is to extend the service life of shipboard High Efficiency Particulate Air (HEPA) filters. Current efforts are focused on extending the service life from three years to four years. The program will continue testing of collective protection system components that decrease Total Ownership Costs (TOC), reduce shipboard maintenance requirements, and provide energy -efficient equipment. Project CO5 Page 40 of 109 Pages Exhibit R-2 (PE 0604384BP) ## **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE **June 2001** **BUDGET ACTIVITY** **RDT&E DEFENSE-WIDE/** **BA5 - Engineering and Manufacturing Dev** PE NUMBER AND TITLE PROJECT 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) CO5 The JCPE program will provide needed improvements and cost saving standardization to currently fielded systems. Standardization of individual system components (specifically filter systems) across Joint Service mission areas will reduce logistics burden while maintaining the industrial base. JCPE will focus on fixing specific problems and deficiencies with currently fielded equipment. JTCOPS will provide the long term solution to portable shelters only, while JCPE provides improvements to current fixed site, building, shipboard, and vehicle collective protection systems. JCPE's efforts on portable shelters are limited to providing an interim capability until JTCOPS is fielded. JCPE will specifically insert off-the-shelf technologies into these older systems to: 1) solve reliability, maintainability, and operational problems, 2) significantly reduce manufacturing and/or operating costs, 3) solve previously unmet requirements, 4) provide low-level interim capabilities until JTCOPS enters production. JTCOPS will use the latest technologies to provide the next generation of lightweight, modular, self-supporting collective protection shelter systems. JTCOPS Block I will backfit selected existing standard military tent systems with a collective protection capability beyond that which is currently available. JTCOPS Block II will fully integrate next-generation collective protection into future military tent systems to provide NBC protection that is inherent to the system. The CBPS-P3I will: (1) Improve the operational suitability and reliability of the CBPS for light divisions that is currently in production. This phase of the P3I will develop a self-sustained Environmental Support System (ESS) that does not require the HMMWV engine for power resulting in reduced vehicle maintenance and sustainment costs. To improve operational capability, further system weight reductions will be implemented to allow for more medical equipment to be transported inside the CBPS. Improvements will be made to the CB tent using lightweight, low cost CB materials being developed in R&D. All these improvements will be incorporated into CBPS production line in FY04 following a Production Verification Test; (2) Provide a critical capability to address the need for collective protection within Level 1 and 2 Heavy and Airborne units. Currently, no capability exists to provide medical treatment in a CB contaminated environment for these types of units. The self-sustained ESS and CB tent of CBPS-light will be used to maximize commonality of components. These components will be integrated onto platforms suitable for Airborne and Heavy divisions. The CBPS P3I contract will have three phases: Phase 1: Develop design concepts and fabricate prototype ESS; Phase 2: Fabricate three ESS prototypes for integration onto each of three CBPS platforms; and Phase 3: Fabricate CBPS Heavy and Airborne prototype systems. Project CO5 Page 41 of 109 Pages Exhibit R-2 (PE 0604384BP) ### DATE **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) June 2001** PE NUMBER AND TITLE BUDGET ACTIVITY PROJECT 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) CO5 RDT&E DEFENSE-WIDE/ **BA5 - Engineering and Manufacturing Dev FY 2000 Accomplishments:** 1643 JCPE - Performed tradeoff analysis to optimize the M48A1 and M56 carbon filter designs to extend the filter life and reduce manufacturing costs. Performed market survey and tradeoff analysis to identify candidate motorblowers that provided the best combination of improved efficiency, transportability, and reduced procurement costs for future development and testing on Modular Collective Protection Equipment (MCPE), M20A1 Simplified Collective Protection Equipment (SCPE), and various applications of M28 SCPE. Initiated redesign of the M49 Fixed Installation Filter (FIF) to reduce production costs. Initiated development of improved 200 cubic feet per minute (CFM) particulate filter to extend filter life. Initiated development of Acceptance Tester to verify performance of the Recirculation Filter Unit (RFU) used on MCPE and Chemically Protected Deployable Medical Shelter System. 696 JCPE - Initiated development of lightweight Environmental Control Unit (ECU) to meet the rapid deployment requirement for transportable collective protection systems. Initiated development of two prototype hardened Modular General Purpose Tent Systems (MGPTS) using an M28 (Variant) collective protection liner, motorblower, hermetically sealed NBC filter canister (HSFC), and the existing NBC rated ECU to meet the Marine Corps requirement for an environmentally controlled transportable collective protection system until the Joint Transportable Collective Protection System (JTCOPS) is fielded. 1795 JTCOPS - Prepared program documentation including the Single Acquisition Management Plan, the System Requirements document and the Life Cycle Cost Assessment. Prepared a draft Request for Proposals, obtained engineering support, and conducted program management activities. 701 SCPE - To reduce logistics costs, developed and initiated testing on nine V-cell (mini-pleat) Limited Protection (LP) HEPA filters. Initiated land-based testing of four improved Collective Protection System (CPS) fans. Completed first year of verification testing to validate the four-year performance of 34 improved prefilters and 66 improved HEPA filters. Prepared and updated documentation (test reports, technical manuals, and technical data packages (TDPs). Total 4835 Project CO5 Page 42 of 109 Pages Exhibit R-2 (PE 0604384BP) ## **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE **June 2001** BUDGET ACTIVITY **RDT&E DEFENSE-WIDE/** PE NUMBER AND TITLE PROJECT 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) CO5 **BA5 - Engineering and Manufacturing Dev** #### **FY 2001 Planned Program:** 1236 JCPE - Complete development and testing of 20 improved 200 CFM particulate filters to reduce logistics costs. Complete redesign and testing of M49 FIF filter to reduce costs, production time, and waste. Complete development of M48A1 and M56 carbon filter improvements to extend filter life and reduce manufacturing and logistics costs. Complete development of Acceptance Tester to verify performance of the RFU used on MCPE and Chemically Protected Deployable Medical Shelter System. Initiate development of a single pleatable charcoal/HEPA bonded filter to replace two chemical/biological (CB) filters used in collective protection systems to reduce installation time, logistics, and cost. JCPE - Initiate develop ment and testing of the Filter Fan Assembly (FFA) 400-100 and M93 candidate motorblowers for CB shelter systems to improve efficiency, reliability, size, and weight. Complete development and testing of a lightweight ECU for transportable collective protection systems to allow rapid deployment of a reduced weight and cube unit. Prepare technical drawings for Integrated Logistics Support (ILS) for the Bump Through Door (BTD) airlock modification to the transportable collective protection systems and Chemically Hardened Air Transportable Hospital (CHATH). Initiate development of universal NBC ECU adapter that can apply a transportable cooling coil to the FFA 580 blower and other FFA blower configurations. Complete design and test a prototype one-piece 32-foot liner, 8-foot
extension (HUB) and vestibules for use in the Small Shelter System to provide the Air Force Expeditionary Medical Support (EMEDS) system with collective protection capability until JTCOPS is fielded. Complete market surveys and evaluate systems capable of meeting the Operational Requirements Document (ORD) for a CHATH transportable latrine and water distribution system. Development of a transportable latrine and water distribution system was not previously accomplished by the USAF due to funding and schedule constraints. Project CO5 Page 43 of 109 Pages Exhibit R-2 (PE 0604384BP) ## **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE **June 2001** **BUDGET ACTIVITY** PE NUMBER AND TITLE PROJECT **RDT&E DEFENSE-WIDE/** **BA5 - Engineering and Manufacturing Dev** 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) CO5 #### FY 2001 Planned Program (Cont): 691 SCPE - Complete land-based and initiate shipboard testing of one improved CPS fan and develop CPS fan performance specification. Shipboard testing is required to verify actual noise reduction in a fan room and adjacent manned spaces on board a ship. Improved CPS fan will increase efficiency and reduce noise levels by 12 to 17 decibels. Complete second year of verification testing to validate the four-year performance of improved prefilters and HEPA filters. Complete testing of nine V-cell (mini-pleat) LP HEPA filter. Initiate shock and vibration testing on ten commercial off the shelf (COTS) LP HEPA filters. Transition COTS LP HEPA filter to JCPE for further development. Perform literature search and develop a table listing the performance of shipboard CPS filters versus high threat toxic industrial chemicals / toxic industrial materials (TICs/TIMs), leveraging data from Techbase Non-Medical efforts. Initiate development and testing of two electronic differential pressure gauges for remote reading to ease shipboard maintenance. Prepare and update documentation (test reports, technical manuals, and TDPs). • 55 SBIR Total 3232 Project CO5 Page 44 of 109 Pages Exhibit R-2 (PE 0604384BP) # DATE **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) June 2001** PE NUMBER AND TITLE BUDGET ACTIVITY PROJECT 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) CO5 RDT&E DEFENSE-WIDE/ **BA5 - Engineering and Manufacturing Dev** FY 2002 Planned Program: 350 CBPS P3I - Develop design concept for CBPS airborne and heavy versions. Coordinate with user and field representatives on requirements and logistics supportability. Initiate and manage CBPS P3I program. 455 CBPS P3I - Award a three phase contract for design and fabrication of a self-powered Environmental Support System (ESS). Award Phase 1 in FY02 to develop an ESS that will meet the requirements for CBPS-light, heavy, and airborne versions. Fabricate one prototype and conduct initial performance and reliability testing for \$455K. 1164 JCPE - Initiate development and testing of two types of improved COTS LP HEPA filters to extend filter life and improve performance. Test ten improved M48A1 and M56 carbon filter with live agents to complete qualification of filter design. Complete development of a single pleatable charcoal/HEPA bonded filter to replace two CB filters used in collective protection systems to reduce installation time, logistics, and cost. Conduct testing of RFU acceptance tester. RFU is designed to eliminate low level contamination brought into collective protection systems by personnel or equipment. 810 JCPE - Increase efficiency of CPS supply fans by developing a variable speed air supply system to allow the CPS system to operate at peak performance over the entire range of filter loading. Complete development and testing of FFA 400-100 and M93 candidate motorblowers for CB shelter systems to improve efficiency, reliability, size, and weight. 514 JCPE - Complete development of the universal NBC ECU adapter that can apply a transportable cooling coil to the FFA 580 blower and other FFA blower configurations. Initiate development of a new Air Force shelter configuration which combines a medium size shelter between two small shelters using an M28 collective protection liner. Page 45 of 109 Pages Exhibit R-2 (PE 0604384BP) Project CO5 # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE **June 2001** **BUDGET ACTIVITY** PE NUMBER AND TITLE PROJECT **RDT&E DEFENSE-WIDE/** **BA5** - Engineering and Manufacturing Dev 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) CO5 #### FY 2002 Planned Program (Cont): • SCPE - Continue shipboard testing of improved CPS fan. Shipboard testing is required to verify actual noise reduction in a fan room and adjacent manned spaces on board a ship. Use test data to revise performance specification as necessary. Improved CPS fans will increase efficiency and reduce noise levels by 12 to 17 decibels. Complete third year of verification testing to validate the four-year performance of improved prefilters and HEPA filters. Continue evaluation of potential HEPA filter performance degradation after toxic industrial chemical/material (TIC/TIM) exposure. Continue development and testing of two electronic differential pressure gauges for remote reading to ease shipboard maintenance. Prepare and update documentation (test reports, technical manuals, and TDPs). Initiate transition of selected efforts to JCPE. **Total** 4012 Project CO5 Page 46 of 109 Pages Exhibit R-2 (PE 0604384BP) #### DATE **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** June 2001 PE NUMBER AND TITLE BUDGET ACTIVITY PROJECT RDT&E DEFENSE-WIDE/ 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) CO5 **BA5** - Engineering and Manufacturing Dev **B.** Other Program Funding Summary: FY 2001 FY 2002 FY 2000 JCP001 COLLECTIVELY PROTECTED 5909 2731 3017 DEPLOYABLE MEDICAL SYSTEM JF0102 TRANSPORTABLE COLLECTIVE PROT 4246 3588 0 SYS JN0013 NAVY INDIVIDUAL PROTECTIVE 3369 5406 2328 **GEAR** JN0014 COLLECTIVE PROT SYS AMPHIB 11991 17530 17834 **BACKFIT** JN0017 JOINT COLLECTIVE PROT SYSTEMS 1043 2395 1186 & IMPROVEMENTS R12301 CB PROTECTIVE SHELTER (CBPS) 4103 11365 15694 Page 47 of 109 Pages Project CO5 Exhibit R-2 (PE 0604384BP) # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE **June 2001** **BUDGET ACTIVITY** RDT&E DEFENSE-WIDE/ **BA5 - Engineering and Manufacturing Dev** PE NUMBER AND TITLE PROJECT 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) CO5 #### C. Acquisition Strategy: CBPS/P3I An up-front analysis will be performed to develop design concepts for Heavy and Airborne versions of CBPS. This development will support the P3I requirement in the ORD for a capability to provide medical treatment in a CB environment in these divisions. The CBPS ORD also addresses the need for a P3I to develop a self-sustained Environmental Support System (ESS) for the current version of CBPS that does not require the High Mobility Multi-Purpose Wheeled Vehicle (HMMVW) engine for primary power. A competitive contract will be awarded to develop and fabricate ESS prototypes suitable for CBPS light, heavy and airborne versions. The ESS prototype will be subjected to performance and reliability testing and the design finalized. Other weight and durability improvements will be investigated and evaluated on the current CBPS. Three ESS prototypes will be fabricated. One ESS will be integrated with the current version of CBPS and validated for use through a Production Verification Test. The ESS and other improvements will be integrated into the existing CBPS production line in FY04. The other two ESS prototypes will be integrated onto platforms determined to be suitable for Heavy and Airborne applications. **JCPE** This program will utilize the modification clause under DOD 5000 to provide solutions to current deficiencies in fielded collective protection equipment. The various efforts under JCPE will leverage Techbase efforts, market analysis, and tradeoff studies to determine the optimum configuration for any modifications or improvements. All modified components will be contractor fabricated and in-house/contractor tested to ensure performance compatibility. Performance and/or procurement specifications will be updated to ensure that modifications are included in future acquisitions. Modified components will be integrated into existing systems via field modification or replacement spares. **JTCOPS** Block I will develop a new collective protection capability for existing DoD shelters. A competitive contract will be awarded for the design and prototype fabrication phase, with options for Low Rate Initial Production (LRIP) and production. After successful completion of development testing and the Milestone II decision, the LRIP option will be exercised to produce systems for Operational Testing (OT). After completion of OT and the Milestone III decision, the production option of the contract will be exercised. Block II is scheduled to begin in FY05. Project CO5 Page 48 of 109 Pages Exhibit R-2 (PE 0604384BP) | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA5 - Engineering and Man | ufacturin | g Dev | | | JMBER AN
1 384BP (| | CAL/BIO | OLOGIO | CAL DE | FENSE | (EMD) | PROJEC
CO5 | |---|-----------|---|---------------|-------------|------------------------------|----------|--------------|-------------|------------|-------|---------|---------------| | SCPE | filters w | e/contract des
ill be procure
ments will be | ed as part of | new ship co | onstruction | using Sh | ipbuilding a | and Conve | rsion, Nav | | | , and | | D. Schedule Profile: | | | FY 2000 | | | | FY 2001 | | | | FY 2002 | | | · · · · · · · · · · · · · · · · · · · | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | CBPS | | | | | | | | | | | | | | CBPS P3I- Initiate Program | | | | | | | | | 1Q | | | | | CBPS P3I- Award Phase 1
Contract | | | | | | | | | 1Q | | | | | CBPS P3I- Conduct
Reliability, Availability,
and
Maintainability (RAM)
Testing | | | | | | | | | | | | 4Q | | JCPE | | | | | | | | | | | | | | Tradeoff Analysis of M48A1 & M56 Filters | | | | 4Q | | | | | | | | | | Develop Improved M48A1 & M56 Carbon Filters | | | | | 1Q | | | — 4Q | | | | | | Agent Testing of M48A1 & M56 Carbon Filters | | | | | | | | | 1Q | | | 4 Q | | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA5 - Engineering and Manufac | cturing D | ev | | | UMBER AI
1384BP (| | E
ICAL/BIO | OLOGIO | CAL DE | FENSE | (EMD) | PROJECT
CO5 | |---|-----------|----|---------|------------|----------------------|----------|---------------|-------------|--------|-------------|--------------|----------------| | D. Schedule Profile (cont): | 1 | 2 | FY 2000 | 4 | 1 | 2 | FY 2001 | 4 | 1 | 2 | FY 2002
3 | 4 | | JCPE (Cont) | | | | <u> </u> | | | | <u>.</u> | | | | <u> </u> | | Survey/Tradeoff Analysis of
Motorblowers | 1Q | | | 4 Q | | | | | | | | | | Develop & Test Improved
Motorblowers | | | | | 1Q | | | | | | | 4 Q | | Redesign & Test FIF | 1Q | | | | | | | 4 Q | | | | | | Develop & Test Improved
200 cfm Filter | 1Q | | | | | | | — 4Q | | | | | | Develop RFU Acceptance
Tester | 1Q | | | | | | | — 4Q | | | | | | Test RFU Acceptance Tester | | | | | | | | | 1Q | | | 4Q | | Develop & Test Lightweight
Environmental Control Unit
(ECU) | 1Q | _ | | | | | | 4 Q | | | | | | Modify M28 Liner for MGPTS | 1Q | | | 4 Q | Project CO5 | | | | Page 50 of | 109 Pages | . | | | Exhit | oit R-2 (PI | E 0604384 | BP) | | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA5 - Engineering and Manufa | cturing D | ev | | | NUMBER AN
1 4384BP (| | | OLOGIC | CAL DE | FENSE | (EMD) | PROJECT
CO5 | |---|-----------|----|---------|---|--------------------------------|---|---------|-------------|--------|-------|--------------|----------------| | D. Schedule Profile (cont): | 1 | 2 | FY 2000 | 4 | 1 | 2 | FY 2001 | 4 | 1 | 2 | FY 2002
3 | 4 | | JCPE (Cont) | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | Develop Pleatable Charcoal
and High Efficiency
Particulate Arresting
(HEPA) Filter | | | | | 1Q | _ | | | | | | — 4Q | | Prepare Technical Drawings
for Bump Through Doors
(BTDs) | | | | | 1Q | | | — 4Q | | | | | | Develop Universal NBC
ECU Adapter | | | | | 1Q | | | | | | | 4 Q | | Modify/Test M28 Liner for Small Shelter | | | | | 1Q | | | 4 Q | | | | | | Latrine/Water Distribution System Market Survey | | | | | 1Q | | | 4 Q | | | | | | Develop and Test Limited
Production High Efficiency
Particulate Arresting
(HEPA) Filters | | | | | | | | | 1Q | _ | | — 4Q | | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA5 - Engineering and Manufac | cturing D | ev | | | umber at
4384BP (| | E
ICAL/BI(| OLOGIC | CAL DE | FENSE | (EMD) | PROJECT
CO5 | |---|-----------|----|---------|---|-----------------------------|---|---------------|------------|--------|-------|--------------|----------------| | D. Schedule Profile (cont): | 1 | 2 | FY 2000 | 4 | 1 | 2 | FY 2001 | 4 | 1 | 2 | FY 2002
3 | 4 | | JCPE (Cont) | | | | | | | | | | | | | | Develop & Test Variable
Speed CPS Supply Fans | | | | | | | | | 1Q | | | 4 Q | | Develop
Small-Medium-Small
Shelter Liner | | | | | | | | | 1Q | _ | | — 4Q | | SCPE | | | | | | | | | | | | | | Fan Testing & Evaluation (Land-based) | >> | | | | | | | 4 Q | | | | | | Develop CPS Fan Performance Specification | | 2Q | | | | | | | | | | — 4Q | | Fan Testing & Evaluation (Shipboard) | | | | | 1Q | | | | | | | — 4Q | | Develop and Test Electronic Differential Pressure Gauge | | | | | 1Q | | | | | | | — 4Q | | CPS Filter TICs/TIMs
Evaluation | | | | | 1Q | | | | | | | 4 Q | | Revise CPS Fan Performance Specification | | | | | | | | | | | 3Q | 4Q | | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA5 - Engineering and Manu | facturing D |)ev | | | | ND TITLE
C HEMI | CAL/BIO | OLOGIC | CAL DE | FENSE | (EMD) | PROJE
CO5 | |---|-------------|-----|---------|----------|---|---------------------------|---------|--------|--------|-------|--------------|--------------| | D. Schedule Profile (cont): | 1 | 2 | FY 2000 | 4 | 1 | 2 | FY 2001 | 4 | 1 | 2 | FY 2002
3 | 4 | | SCPE (Cont) | 1 | | | <u> </u> | - | | | · | - | | | <u> </u> | | Transition to JCPE | | | | | | | | | | | 3Q | 4Q | Project CO5 Page 53 of 109 Pages Exhibit R-2 (PE 0604384BP) # **CBDP PROJECT COST ANALYSIS (R-3 Exhibit)** DATE **June 2001** BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ **BA5 - Engineering and Manufacturing Dev** PE NUMBER AND TITLE PROJECT 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) CO5 | I. Product Development | Contract | Performing Activity & | US | Total | FY2001 | FY2001 | FY2002 | FY2002 | Cost to | Total | Target | |---------------------------------|----------|-----------------------|----|-------|--------|--------|--------|--------|----------|-------|----------| | | Method & | Location | NF | PYs | Cost | Award | Cost | Award | Complete | Cost | Value of | | | Type | | CC | Cost | | Date | | Date | | | Contract | | CBPS | | | | | | | | | | | | | HW SB - Contractor Hardware | C/CPFF | TBD | С | 0 | 0 | NONE | 455 | Dec-01 | 0 | 455 | 0 | | Development | | | | | | | | | | | | | JCPE | | | | | | | | | | | | | HW SB - 200 CFM HEPA - | WR | NSWCDD, Dahlgren, | U | 305 | 185 | Dec-00 | 0 | NONE | 0 | 490 | 490 | | Market Survey of Media | | VA | | | | | | | | | | | HW SB - FIF - Engineering & | MIPR | SBCCOM, Edgewood, | U | 163 | 124 | Dec-00 | 0 | NONE | 0 | 287 | 287 | | Prototype Development | | MD | | | | | | | | | | | HW SB - Carbon Filter - Market | MIPR | SBCCOM, Edgewood, | U | 484 | 467 | Dec-00 | 0 | NONE | 0 | 951 | 951 | | Survey & Prototype Development | | MD | | | | | | | | | | | HW SB - Pleatable | MIPR | SBCCOM, Edgewood, | U | 0 | 194 | Dec-00 | 200 | Dec-01 | 0 | 394 | 394 | | Charcoal/HEPA Filter - | | MD | | | | | | | | | | | Development | | | | | | | | | | | | | HW SB - Improved Motorblower | MIPR | SBCCOM, Edgewood, | U | 338 | 194 | Dec-00 | 200 | NONE | 0 | 732 | 732 | | - Market Survey & Prototype | | MD | | | | | | | | | | | Development | | | | | | | | | | | | | HW SB - Lightweight ECU | MIPR | Various | U | 213 | 69 | Dec-00 | 0 | NONE | 0 | 282 | 282 | | Development and Engineering | | | | | | | | | | | | | HW SB - Universal NBC ECU | MIPR | HSW/YACN, Brooks | U | 0 | 25 | Dec-00 | 114 | Dec-01 | 0 | 139 | 139 | | Adapter - Development | | AFB, San Antonio, TX | | | | | | | | | | | HW SB - Small Shelter - Develop | MIPR | HSW/YACN, Brooks | U | 0 | 243 | Dec-00 | 0 | NONE | 0 | 243 | 243 | | M28 Liner | | AFB, San Antonio, TX | | | | | | | | | | Project CO5 Page 54 of 109 Pages Exhibit R-3 (PE 0604384BP) # **CBDP PROJECT COST ANALYSIS (R-3 Exhibit)** DATE **June 2001** BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ **BA5 - Engineering and Manufacturing Dev** PE NUMBER AND TITLE PROJECT 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) CO5 | I. Product Development- Cont. | Contract | Performing Activity & | US | Total | FY2001 | FY2001 | FY2002 | FY2002 | FY2003 | FY2003 | Cost to | Total | Target | |----------------------------------|----------|-----------------------|----|-------|--------|--------|--------|--------|--------|--------|----------|-------|----------| | | Method & | Location | NF | PYs | Cost | Award | Cost | Award | Cost | Award | Complete | Cost | Value of | | | Type | | CC | Cost | | Date | | Date | | Date | | | Contract | | HW SB - Transportable Latrine | MIPR | HSW/YACN, Brooks | U | 0 | 120 | Dec-00 | 0 | NONE | | | 0 | 120 | 120 | | & Water Distribution System - | | AFB, San Antonio, TX | | | | | | | | | | | | | Market Survey | | | | | | | | | | | | | | | HW C - LP HEPA Filter - Market | WR | NSWCDD, Dahlgren, | U | 0 | 0 | NONE | 376 | Dec-01 | | | 150 | 526 | 676 | | Survey and Improvements | | VA | | | | | | | | | | | | | HW C - NSIF - Market Survey | WR | NSWCDD, Dahlgren, | U | 0 | 0 | NONE | 0 | Dec-01 | | | 400 | 400 | 550 | | and Improvements | | VA | | | | | | | | | | | | | HW C - Residual Life Indicator - | MIPR | SBCCOM, Edgewood, | U | 0 | 0 | NONE | 0 | Dec-01 | | | 1200 | 1200 | 1511 | | Transition Tech Base Technology | | MD | | | | | | | | | | | | | to NBC Filters | | | | | | | | | | | | | | | HW C - CPS Supply Fans - | WR | NSWCDD, Dahlgren, | U | 0 | 0 | NONE | 110 | Dec-01 | | | 300 | 410 | 625 | | Market Survey and Development | | VA | | | | | | | | | | | | | HW C - Lightweight Power | MIPR | HSW/YACN, Brooks | U | 0 | 0 | NONE | 0 | Dec-01 | | | 0 | 0 | 100 | | Production - Market Survey and | | AFB, San Antonio, TX | | | | | | | | | | | | | Development | | | | | | | | | | | | | | | HW C - Small/Medium/Small | MIPR | HSW/YACN, Brooks | U | 0 | 0 | NONE | 350 | Dec-01 | | | 0 | 350 | 450 | | Shelter - M28 Liner Development | | AFB, San Antonio, TX | | | | | | | | | | | | | HW SB - RFU Acceptance Tester | MIPR | SBCCOM, Edgewood, | U | 0 | 0 | NONE | 200 | Dec-01 | | | 0 | 200 | 273 | | - Development | | MD | | | | | | | | | | | | | | | | _ | | | | | | | + | | | | Project CO5 Page 55 of 109 Pages Exhibit R-3 (PE 0604384BP) # **CBDP PROJECT COST ANALYSIS (R-3 Exhibit)** DATE **June 2001** BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ **BA5 - Engineering and Manufacturing Dev** PE NUMBER AND TITLE PROJECT 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) CO5 | I. Product Development- Cont. | Contract | Performing Activity & | US | Total | FY2001 | FY2001 | FY2002 | FY2002 | FY2003 | FY2003 | Cost to | Total | Target | |----------------------------------|----------|-----------------------
----|-------|--------|--------|--------|--------|--------|--------|----------|-------|----------| | | Method & | Location | NF | PYs | Cost | Award | Cost | Award | Cost | Award | Complete | Cost | Value of | | | Type | | CC | Cost | | Date | | Date | | Date | | | Contract | | SCPE | | | | | | | | | | | | | | | HW C - CPS Fan, Electronic | WR | NSWCDD, Dahlgren, | U | 0 | 75 | Dec-00 | 125 | Dec-01 | | | 0 | 200 | 325 | | Differential Pressure Gauge, | | VA | | | | | | | | | | | | | Filter Performance - | | | | | | | | | | | | | | | Development | Subtotal I. Product Development: | | | | 1503 | 1696 | | 2130 | | | | 2050 | 7379 | | Remarks: Project CO5 Page 56 of 109 Pages Exhibit R-3 (PE 0604384BP) | CBDP | PRO | JECT COST A | ۱N. | ALYS: | IS (R- | 3 Exhi | ibit) | | DATE
Ju | ıne 2001 | | | |---|------------------------------|--|----------------|----------------------|----------------------------|-------------------------|----------------|-------------------------|-------------------|---------------------|-------------------|--------------------------| | BUDGET ACTIVITY RDT&E DEFENSE-WI | | | | | ре пимві
0604384 | | | ./BIOLOGI | CAL DEFE | NSE (EN | | ROJECT
)5 | | BA5 - Engineering and | Manufa | cturing Dev | II. Support Costs | Contract
Method &
Type | Performing Activity & Location | US
NF
CC | Total
PYs
Cost | FY2001
Cost | FY2001
Award
Date | FY2002
Cost | FY2002
Award
Date | | Cost to
Complete | Total
Cost | Target Value of Contract | | CBPS | | | | | | | | | | | | | | ES S - Shelter Government
Engineering Support | Allot | SBCCOM - Natick, MA | U | 0 | 0 | NONE | 300 | Oct-01 | | 0 | 300 | 0 | | ILS S - Shelter - Contractor ILS
Support | Various | TBD | С | 0 | 0 | NONE | 25 | Oct-01 | | 0 | 25 | 0 | | TD/D S - Shelter - Technical Data and Documentation | Various | TBD | С | 0 | 0 | NONE | 0 | NONE | | 0 | 0 | 0 | | JCPE | | | | | | | | | | | | | | TD/D SB - BTD Airlock TDP
Development | MIPR | HSW/YACN, Brooks
AFB, San Antonio, TX | U | 0 | 145 | Dec-00 | 0 | Dec-01 | | 0 | 145 | 145 | | TD/D SB - 200 CFM HEPA
Filter - Engineering Support for
Market Survey | C/CPFF | Synetics, Dahlgren, VA | С | 49 | 50 | Dec-00 | 0 | NONE | | 0 | 99 | 99 | | SCPE | | | | | | | | | | | | | | TD/D SB - Update/Develop
TDPs, Perf Specs, Drawings, and
Reports | WR | NSWCDD, Dahlgren,
VA | U | 786 | 98 | Dec-00 | 169 | Dec-01 | | 0 | 1053 | 1190 | | | | | | | | | | | | | | | | Subtotal II. Support Costs: | | | | 835 | 293 | | 494 | | | 0 | 1622 | | | Remarks: | | | | Page | 57 of 100 | Doggo | | | Eukikis I | 2 (DE 04) | 04204 D D) | | | Project CO5 | | | | Page | 57 of 109 | rages | | | Exmot R | R-3 (PE 060 | J4384BP) | | # **CBDP PROJECT COST ANALYSIS (R-3 Exhibit)** DATE **June 2001** BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ **BA5 - Engineering and Manufacturing Dev** PE NUMBER AND TITLE PROJECT 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) CO5 | III. Test and Evaluation | Contract | Performing Activity & | US | Total | FY2001 | FY2001 | FY2002 | FY2002 | Cost to | Total | Target | |--------------------------------|----------|------------------------|----|-------|--------|--------|--------|--------|----------|-------|----------| | | Method & | Location | NF | PYs | Cost | Award | Cost | Award | Complete | Cost | Value of | | | Type | | CC | Cost | | Date | | Date | | | Contract | | CBPS | | | | | | | | | | | | | DTE S - Shelter - Development | MIPR | TBD | U | 0 | 0 | NONE | 0 | NONE | 0 | 0 | (| | Test and Evaluation | | | | | | | | | | | | | JCPE | | | | | | | | | | | | | OTHT C - Carbon Filter - Live | MIPR | SBCCOM, Edgewood, | U | 0 | 0 | NONE | 388 | Dec-01 | 0 | 388 | 738 | | Agent Testing | | MD | | | | | | | | | | | OTHT SB - 200 CFM HEPA | C/CPFF | Battelle, Columbus, OH | N | 129 | 144 | Dec-00 | 0 | NONE | 0 | 273 | 273 | | Filter - Testing Media and | | | | | | | | | | | | | Assemblies | | | | | | | | | | | | | OTHT SB - FIF - Prototype | MIPR | SBCCOM, Edgewood, | U | 30 | 70 | Dec-00 | 0 | NONE | 0 | 100 | 100 | | Testing | | MD | | | | | | | | | | | OTHT C - Improved | MIPR | SBCCOM, Edgewood, | U | 0 | 0 | NONE | 200 | Dec-01 | 0 | 200 | 200 | | Motorblower - Acceptance | | MD | | | | | | | | | | | Testing | | | | | | | | | | | | | OTHT C - Lightweight ECU - | MIPR | Eglin AFB, Valparaiso, | U | 0 | 100 | Dec-00 | 0 | NONE | 0 | 100 | 100 | | Prototype Testing | | FL | | | | | | | | | | | OTHT C - CPS Supply Fans - | WR | NSWCDD, Dahlgren, | U | 0 | 0 | NONE | 0 | NONE | 150 | 150 | 300 | | Testing Prototype System | | VA | | | | | | | | | | | OTHT SB - Lightweight Power | MIPR | HSW/YACN, Brooks | U | 0 | 0 | NONE | 0 | Dec-01 | 0 | 0 | 50 | | Production - Prototype Testing | | AFB, San Antonio, TX | | | | | | | | | | | OTHT SB - Small/Medium/Small | MIPR | HSW/YACN, Brooks | U | 0 | 0 | NONE | 0 | NONE | 0 | 0 | 100 | | - M28 Liner Testing | | AFB, San Antonio, TX | | | | | | | | | | | | | ļ | | | | | | | | | | Project CO5 Page 58 of 109 Pages Exhibit R-3 (PE 0604384BP) | CBDP BUDGET ACTIVITY | PRO. | JECT COST A | AN. | | IS (R- | | , | | | DATE
J ı | ine 2001 | рі | ROJECT | |------------------------------------|----------|-----------------------|-----|-------|--------|--------|--------|--------|--------|--------------------|----------|-------|----------| | RDT&E DEFENSE-WI | IDE/ | | | | | | | L/BIOL | OGIC | AL DEFE | NSE (EN | | | | BA5 - Engineering and | Manufa | cturing Dev | | | | | | | | | | , | | | g g | | J | | | | | | | | | | | | | III. Test and Evaluation - Cont. | Contract | Performing Activity & | US | Total | FY2001 | FY2001 | FY2002 | FY2002 | FY2003 | FY2003 | Cost to | Total | Target | | III. Test and Evaluation - Cont. | Method & | Location | NF | PYs | Cost | Award | Cost | Award | Cost | Award | Complete | Cost | Value of | | | Туре | | CC | Cost | | Date | | Date | | Date | | | Contract | | OTHT S - RFU Acceptance | MIPR | SBCCOM, Edgewood, | U | 0 | 0 | NONE | 0 | NONE | | | 0 | 0 | 100 | | Tester - Testing | | MD | | | | | | | | | | | | | SCPE | | | | | | | | | | | | | | | OTHT SB - Improved CPS Fan - | WR | NSWCDD, Dahlgren, | U | 0 | 99 | Dec-00 | 155 | Dec-01 | | | 0 | 254 | 409 | | Shipboard Testing | | VA | | | | | | | | | | | | | OTHT SB - Improved CPS Fan - | WR | NSWCDD, | U | 110 | 99 | Dec-00 | 0 | NONE | | | 0 | 209 | 209 | | Landbased Testing | | Philadelphia, PA | | | | | | | | | | | | | OTHT SB - Improved CPS Fan - | C/FP | New World Associates, | С | 60 | 100 | Jun-01 | 0 | NONE | | | 0 | 160 | 160 | | Additional Landbased Testing | | Fredericksburg, VA | | | | | | | | | | | | | OTHT SB - Filters - Various | WR | NSWCDD, Dahlgren, | U | 770 | 70 | Dec-00 | 120 | Dec-01 | | | 0 | 960 | 1080 | | Component Testing and Testing | | VA | | | | | | | | | | | | | Electronic Differential Pressure | | | | | | | | | | | | | | | Gauge | | | | | | | | | | | | | | | OTHT C - HEPA Filter TIC/TIM | WR | NSWCDD, Dahlgren, | U | 0 | 50 | NONE | 50 | Dec-01 | | | 0 | 100 | 150 | | Evaluation | | VA | Subtotal III. Test and Evaluation: | | | | 1099 | 732 | | 913 | | | | 150 | 2894 | | | Remarks: | 1 | 1 | | 1 | | | | | | | | 1 | Page 59 of 109 Pages Exhibit R-3 (PE 0604384BP) Project CO5 | CBDP | PRO | JECT COST | AN. | ALYS: | IS (R | 3 Exhi | bit) | | D | АТЕ
Ju | ne 2001 | | | |---|------------------------------|--------------------------------|----------------|----------------------|----------------------------|-------------------------|----------------|-------------------------|-------|------------------|---------------------|---------------|--------------------------| | BUDGET ACTIVITY RDT&E DEFENSE-W | IDE/ | | | | РЕ NUMBI
0604384 | | | ./BIOLO | GICAL | DEFE | NSE (EM | | ЮЈЕСТ
)5 | | BA5 - Engineering and | Manufa | cturing Dev | IV. Management Services | Contract
Method &
Type | Performing Activity & Location | US
NF
CC | Total
PYs
Cost | FY2001
Cost | FY2001
Award
Date | FY2002
Cost | FY2002
Award
Date | | | Cost to
Complete | Total
Cost | Target Value of Contract | | CBPS | | | | | | | | | | | | | | | SBIR - Aggregated from SBIR | Allot | SBCCOM-Natick, MA | U | 0 | 0 | NONE | 25 | Oct-01 | | | 0 | 25 | 0 | | JCPE | | | | | | | | | | | | | | | PM/MS S - Overall Program
Management and IPT Oversight | WR | NSWCDD, Dahlgren,
VA | U | 192 | 200 | Oct-00 | 200 | Oct-01 | | | 0 | 592 | 792 | | PM/MS S - IPT Support | MIPR | Various | U | 146 | 156 | Dec-00 | 150 | Dec-01 | | | 0 | 452 | 600 | | SCPE | | | | | | | | | | | | | | | PM/MS S - Overall Program | WR | DPG, UT; PNAS, | U | 220 | 100 | Dec-00 | 100 | Dec-01 | | | 0 | 420 | 520 | | Management | | Patuxent, MD | | | | | | | | | | | | | ZSBIR | | | | | | | | | | | | | | | SBIR - Aggregated from SBIR | Various | HQ AMC, Alexandria,
VA | U | 0 | 55 | Oct-00 | 0 | NONE | | | 0 | 55 | 55 | | Subtotal IV. Management | | | | 558 | 511 | | 475 | | | | 0 | 1544 | | | Services: | | | | 220 | 311 | | 175 | | | | | 1311 | | | Remarks: | TOTAL PROJECT COST: | | | | 3995 | 3232 | | 4012 | | | | 2200 | 13439 | | | | | | | | | | | | | | | | | | Project CO5 | | | | Page | 60 of 109 | Pages | | | | Exhibit R | -3 (PE 060 |)4384BP) | | | BUDGET ACTIVITY RDT&E DEFENSE-WID BA5 - Engineering and Ma |
 | | PE NUMBER AND TITLE PRO 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) CP5 | | | | | | | | | |---|---|--|--|---|---|---|--|--
--|--|----------------------|--| | COST (In Thousar | nds) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | | | | | | | | | | CP5 COUNTERPROI
SUPPORT (EMI | | 6784 | 0 | 0 | | | | | | | | | | he Long Range Biological Stand-o | off Detection System (LR | R-BSDS) 1 | for Initial O | perational T | est and Eva | aluation (IC | T&E) and t | o support ty | pe classific | ation of th | ne | | | he Long Range Biological Stand-
CR-BSDS prior to production. An
CBD) to terminate the LR-BSDS
program. The Milestone Decision
The termination plan incorporates | off Detection System (LR
Internal Program Review
program. The U.S. Army
Authority (MDA) prepar | R-BSDS) f
w (IPR) w
y Chemica
ared an Acc | for Initial O
as provided
al School no
quisition D | Operational T
I to Deputy A
o longer has
ecision Men | est and Evand Evand Evands to a requirement of the control | aluation (IC) the Secret
tent for a Lion 15 May (| OT&E) and the ary of Deferon R-BSDS and One of the other the of the other th | o support ty
use for Cher
I recommen
an orderly s | rpe classifican-Bio Defer
ded terminan
hutdown of | ation of the ase DATS tion of the this programme. | ne
D
e
ram. | | | the Long Range Biological Stand-our. R-BSDS prior to production. An CBD) to terminate the LR-BSDS program. The Milestone Decision The termination plan incorporates of Program closed out. FY 2000 Accomplishments: | off Detection System (LR Internal Program Review program. The U.S. Army Authority (MDA) prepar completion of two protot | R-BSDS) f
w (IPR) w
ry Chemica
ared an Acc
types, com | for Initial O
ras provided
al School no
quisition Do
apletion of t | operational T
I to Deputy A
o longer has
ecision Men
the Technica | est and Evand Evand Evands to a requirement of the control | aluation (IC) the Secret
tent for a Lion 15 May (| OT&E) and the ary of Deferon R-BSDS and One of the other the of the other th | o support ty
use for Cher
I recommen
an orderly s | rpe classifican-Bio Defer
ded terminan
hutdown of | ation of the ase DATS tion of the this programme. | ne
D
e
ram. | | | R-BSDS prior to production. An CBD) to terminate the LR-BSDS program. The Milestone Decision he termination plan incorporates or ogram closed out. Y 2000 Accomplishments: • 742 | off Detection System (LR Internal Program Review program. The U.S. Army Authority (MDA) preparecompletion of two protot | R-BSDS) f
w (IPR) w
ry Chemica
ared an Aca
types, com | for Initial Oras provided al School no quisition Department of the control | operational T
I to Deputy A
o longer has
ecision Men
the Technica | est and Evand Evand Evands to a requirement of the control | aluation (IC) the Secret
tent for a Lion 15 May (| OT&E) and the ary of Deferon R-BSDS and One of the other the of the other the other the other of the other the other of other of the | o support ty
use for Cher
I recommen
an orderly s | rpe classifican-Bio Defer
ded terminan
hutdown of | ation of the ase DATS tion of the this programme. | ne
D
e
ram. | | | ne Long Range Biological Stand-or R-BSDS prior to production. An CBD) to terminate the LR-BSDS program. The Milestone Decision the termination plan incorporates or orgram closed out. Y 2000 Accomplishments: | off Detection System (LR Internal Program Review program. The U.S. Army Authority (MDA) prepar completion of two protot | R-BSDS) from (IPR) work (IPR) way Chemica and Acceptate and Acceptage an | for Initial Oras provided al School no quisition Denpletion of the control | operational T
I to Deputy A
to longer has
ecision Men
the Technical | Cest and Eva
Assistant to
a requirem
norandum on
al Data Pacl | aluation (IC
the Secret
tent for a L
on 15 May (
kage and To | OT&E) and the ary of Deferon R-BSDS and One of the other the of the other the other the other of the other the other of other of the | o support ty
use for Cher
I recommen
an orderly s | rpe classifican-Bio Defer
ded terminan
hutdown of | ation of the ase DATS tion of the this programme. | ne
D
e
ram. | | | the Long Range Biological Stand-our. R-BSDS prior to production. An CBD) to terminate the LR-BSDS program. The Milestone Decision The termination plan incorporates of Program closed out. FY 2000 Accomplishments: 742 | off Detection System (LR Internal Program Review program. The U.S. Army Authority (MDA) preparecompletion of two protot LR-BSDS - Conducted LR-BSDS - Completed | R-BSDS) from (IPR) work (IPR) way Chemical and Acceptance and Acceptance and an order and two LR-sed technical termination. | for Initial Oras provided al School no quisition De appletion of the shutdown al data pack on costs included | operational T
I to Deputy A
to longer has
ecision Men
the Technica
n.
totypes.
tage and tech | Cest and Eva
Assistant to
a requirem
norandum of
al Data Pacl | aluation (ICo) the Secret
tent for a Library (ICo) and 15 May (ICo) and To | oT&E) and the control of | o support ty
ase for Cher
I recommen
an orderly s
nuals, and p | rpe classificants. Bio Defer ded termina shutdown of the paration paraticle paration of the paraticle parat | ation of the see DATS tion of the this program f a final r | ne
D
e
ram. | | | 1152451 | off Detection System (LR Internal Program Review program. The U.S. Army Authority (MDA) prepar completion of two protot LR-BSDS - Conducted LR-BSDS - Completed LR-BSDS - Completed LR-BSDS - Contract t | R-BSDS) f
w (IPR) w
y Chemica
ared an Acatypes, com
ed an order
ed two LR-
ed technica
termination | for Initial Oras provided al School no quisition De pletion of the shutdown al data pack on costs inclent (GFE) the street of the shutdown to the shutdown sh | pperational T
d to Deputy A
o longer has
ecision Men
the Technica
n.
totypes.
tage and tech
dude: cancele | Cest and Eva
Assistant to
a requirem
norandum of
al Data Pacl
mnical manued contracts
oriate gover | aluation (ICo) the Secret
tent for a Library (ICo) and 15 May (ICo) and To | oT&E) and the control of | o support ty
ase for Cher
I recommen
an orderly s
nuals, and p | rpe classificants. Bio Defer ded termina shutdown of the paration paraticle paration of the paraticle parat | ation of the see DATS tion of the this program f a final r | ne
D
e
ram. | | Page 61 of 109 Pages Exhibit R-2 (PE 0604384BP) Project CP5 | CBDP BUDGET ITEM JUST | TIFICA | TION | SHEET | Γ (R-2 A | A Exhib | oit) | DATE | June 2001 | - | | |---|------------|---------|------------------------------|------------------|---------|--------|---------|--------------|----------|---------------------| | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA5 - Engineering and Manufacturing Dev | | | PE NUMBER
0604384B | | | OLOGIC | AL DEF | ENSE (EI | | ROJECT
P5 | | FY 2000 Accomplishments (Cont):
Total 6784 | | | | | | | | | | | | FY 2001 Planned Program: No planned program | | | | | | | | | | | | FY 2002 Planned Program: No planned program | B. Other Program Funding Summary: | FY 2000 | FY 2001 | FY 2002 | | | | | | | | | CP3 COUNTERPROLIFERATION SUPPORT (ADV TECH DEV) | 10240 | 10245 | 12575 | | | | | | | | | CP4 COUNTERPROLIFERATION SUPPORT (DEMVAL) | 16819 | 19839 | 15346 | | | | | | | | | JPO230 PORTAL SHIELD EQUIPMENT | 4751 | 26315 | 3892 | | | | | | | | | C. Acquisition Strategy: LR-BSDS Program closed | out 31 Dec | 00. | | | | | | | | | | Project CP5 | | Page | 62 of 109 Pa | ges | | | Exhibit | t R-2 (PE 06 | 04384BP) | |
 CBDP BUDGET ITEM JUSTIFICATION | N SHEET (R-2A Exhibit) | June 2001 | |---|---|------------------------------| | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA5 - Engineering and Manufacturing Dev | PE NUMBER AND TITLE 0604384BP CHEMICAL/BIOLOGICA | PROJECT AL DEFENSE (EMD) CP5 | | D. Schedule Profile: N/A | Project CP5 | ge 63 of 109 Pages | Exhibit R-2 (PE 0604384BP) | | CBDP | PRO | IECT COST A | N. | ALYS | IS (R- | 3 Exhi | ibit) | | DATE June 2001 | | | | |--|------------------------------|---|----------------|----------------------|----------------------------|-------------------------|----------------|-------------------------|----------------|---------------------|---------------|--------------------------| | BUDGET ACTIVITY RDT&E DEFENSE-WI | DE/ | | | | PE NUMBI
0604384 | | | ./BIOLOGI | CAL DEFE | NSE (EN | | ROJECT
P5 | | BA5 - Engineering and | Manufa | cturing Dev | I. Product Development | Contract
Method &
Type | Performing Activity & Location | US
NF
CC | Total
PYs
Cost | FY2001
Cost | FY2001
Award
Date | FY2002
Cost | FY2002
Award
Date | | Cost to
Complete | Total
Cost | Target Value of Contract | | LRBSDS | | | | | | | | | | | | | | HW C - Long Range-Biological
Standoff Detection System
(LR-BSDS) | PO | Schwartz Electro Optics,
Orlando, FL | С | 3136 | 0 | NONE | 0 | NONE | | 0 | 3136 | 0 | | Subtotal I. Product Development | | | | 3136 | 0 | | 0 | | | 0 | 3136 | | | Remarks: | | | | | | | | | · | | | | | II. Support Costs | Contract
Method &
Type | Performing Activity & Location | US
NF
CC | Total
PYs
Cost | FY2001
Cost | FY2001
Award
Date | FY2002
Cost | FY2002
Award
Date | | Cost to
Complete | Total
Cost | Target Value of Contract | | LRBSDS | | | | | | | | | | | | | | TD/D C - LR-BSDS Orderly
Shutdown | PO | Schwartz Electro Optics,
Orlando, FL | С | 500 | 0 | NONE | 0 | NONE | | 0 | 500 | 0 | | Subtotal II. Support Costs: | | | | 500 | 0 | | 0 | | | 0 | 500 | | | Remarks: | | | | | | | | , | , | • | | | | Project CP5 | | | | Page | 64 of 109 | Pages | | | Exhibit F | R-3 (PE 060 | 04384BP) | | | CBDP | PRO | IECT COST A | N. | ALYS | IS (R- | 3 Exhi | ibit) | | DATE
J u | | | | |--|------------------------------|--------------------------------|----------------|----------------------|----------------------------|-------------------------|----------------|-------------------------|--------------------|---------------------|---------------|--------------------------| | BUDGET ACTIVITY RDT&E DEFENSE-WI | DE/ | | | | PE NUMBI
0604384 | | | L/BIOLOGI | CAL DEFE | NSE (EN | | ROJECT
P5 | | BA5 - Engineering and l | Manufa | cturing Dev | III. Test and Evaluation | Contract
Method &
Type | Performing Activity & Location | US
NF
CC | Total
PYs
Cost | FY2001
Cost | FY2001
Award
Date | FY2002
Cost | FY2002
Award
Date | | Cost to
Complete | Total
Cost | Target Value of Contract | | LRBSDS OTHT C - LR-BSDS Engineering Design Testing | MIPR | PD Bio, Edgewood, MD | U | 1442 | 0 | NONE | 0 | NONE | | 0 | 1442 | 0 | | Subtotal III. Test and Evaluation: | | | | 1442 | 0 | | 0 | | | 0 | 1442 | | | Remarks: | | | | | | | | | • | | | | | IV. Management Services | Contract
Method &
Type | Performing Activity & Location | US
NF
CC | Total
PYs
Cost | FY2001
Cost | FY2001
Award
Date | FY2002
Cost | FY2002
Award
Date | | Cost to
Complete | Total
Cost | Target Value of Contract | | LRBSDS | | | | | | | | | | | | | | PM/MS C - Program
Management | PO | PD Bio, Edgewood, MD | | 1948 | 0 | NONE | 0 | NONE | | 0 | 1948 | 0 | | Subtotal IV. Management
Services: | | | | 1948 | 0 | | 0 | | | 0 | 1948 | | | Remarks: | | | | | | | • | | , | | | | | Project CP5 | | | | Page | 65 of 109 | Pages | | | Exhibit R | R-3 (PE 060 | 04384BP) | | | CBDP PROJECT COST ANA | ALYS | SIS (R-3 Exh | ibit) | | DATE June 2001 | | | | | |---|------|--|----------------------|-------|----------------|------------|--------------------|--|--| | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA5 - Engineering and Manufacturing Dev | | PE NUMBER AND T
0604384BP CH | TILE
EMICAL/BIOLO | OGICA | AL DEFE | NSE (EM | PROJECT
ID) CP5 | | | | | | | | | | | | | | | TOTAL PROJECT COST: | 7026 | 6 0 | 0 | | | 0 | 7026 | | | | Project CP5 | Page | e 66 of 109 Pages | | | Enkileis D | -3 (PE 060 | 4294DD) | | | | | IVITY
DEFENSE-WIDE
ineering and Mai | | | | PE NUMBER AND TITLE PI 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) DE | | | | | | | | | |---|---|--|---|--|---|---|--|--|--|--|---|---------------|--| | | COST (In Thousands | s) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | | | | | | | | | | DE5 | DECONTAMINA' (EMD) | TION SYSTEMS | 0 | 2580 | 2514 | | | | | | | | | | provide soldier
has been divide
applicators and | ervice Fixed Site Decors, sailors, marines, an ed into three blocks. It containment systems skin/casualties with o | ontamination (JSFXI) and airmen the equipm Block I will field decorated to provide | O) Program a
nent necessa
contaminants | aimed at de
ry to fully o
s that will b | veloping a fadecontaminate used with | amily of de
te their vita
integral or | contaminan
l areas to su
existing app | ts and a fam
astain critical
plicators. Bl | ily of applic
cargo flow
ock II will | into theate
field any ad | program
r. The pro
ditional | will
ogram | | | provide soldier nas been divide applicators and decontaminate | rs, sailors, marines, an ed into three blocks. It containment systems skin/casualties with omplishments: None | ontamination (JSFXE
ad airmen the equipm
Block I will field dec
required to provide
open wounds. | D) Program a
nent necessa
contaminants
the full fixe | nimed at de
ry to fully on
the sthat will be
d site decor | veloping a fadecontaminate used with | amily of de
te their vita
integral or
capability (| contaminan
l areas to su
existing app
excluding F | ts and a fam
istain critica
blicators. Bl
Block III). B | ily of applion of applion ock II will block III will | cators. The variety into theate field any ad l provide the | program
r. The pro
ditional
e capabili | will
ogram | | | provide soldier nas been divide applicators and lecontaminate | rs, sailors, marines, an ed into three blocks. It containment systems skin/casualties with omplishments: None | ontamination (JSFXI) and airmen the equipm Block I will field decorated to provide | D) Program and the full fixe | nimed
at de
ry to fully on
the sthat will be
d site decor | veloping a fadecontaminate used with | amily of de
te their vita
integral or
capability (| contaminan
l areas to su
existing app
excluding F | ts and a fam
istain critica
blicators. Bl
Block III). B | ily of applion of applion ock II will block III will | cators. The variety into theate field any ad l provide the | program
r. The pro
ditional
e capabili | will
ogram | | | provide soldier nas been divide applicators and lecontaminate | rs, sailors, marines, an ed into three blocks. It containment systems skin/casualties with omplishments: None med Program: | ontamination (JSFXE and airmen the equipmed Block I will field decorated to provide upen wounds. | D) Program and the full fixed AS B and initial Block II. | nimed at de
ry to fully on
s that will be
d site decor | veloping a fadecontaminate used with ntamination of program do | amily of de
te their vita
integral or
capability (| contaminan I areas to su existing applexcluding I | ts and a fam ustain critica olicators. Bl Block III). B | ily of applion of applion ock II will block III will | cators. The variety into theate field any ad l provide the | program
r. The pro
ditional
e capabili | will
ogram | | | provide soldier nas been divide applicators and decontaminate | rs, sailors, marines, an ed into three blocks. It containment systems skin/casualties with o mplishments: None ned Program: 1619 | ontamination (JSFXE and airmen the equipmed Block I will field decorated to provide open wounds. JSFXD - Conduct MEMD contract for E | D) Program and the full fixed AS B and initial Block II. | nimed at de
ry to fully on
s that will be
d site decor | veloping a fadecontaminate used with ntamination of program do | amily of de
te their vita
integral or
capability (| contaminan I areas to su existing applexcluding I | ts and a fam ustain critica olicators. Bl Block III). B | ily of applion of applion ock II will block III will | cators. The variety into theate field any ad l provide the | program
r. The pro
ditional
e capabili | will
ogram | | | provide soldier has been divide applicators and decontaminate | rs, sailors, marines, an ed into three blocks. It containment systems skin/casualties with o mplishments: None ned Program: 1619 | ontamination (JSFXE and airmen the equipment of equip | D) Program and the full fixed AS B and initial Block II. | nimed at de
ry to fully on
s that will be
d site decor | veloping a fadecontaminate used with ntamination of program do | amily of de
te their vita
integral or
capability (| contaminan I areas to su existing applexcluding I | ts and a fam ustain critica olicators. Bl Block III). B | ily of applion of applion ock II will block III will | cators. The into theate field any ad l provide th | program
r. The pro
ditional
e capabili | will
ogram | | # CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) DATE **June 2001** BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT **RDT&E DEFENSE-WIDE/** **BA5** - Engineering and Manufacturing Dev 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) DE5 #### FY 2002 Planned Program: • 1522 JSFXD - Complete DT/OT on family of decontaminants for Block I. Complete MS C documentation for Block I. • 200 JSFXD - Incorporate lessons learned from OT into logistics support documentation for Block I family of decontaminants. • JSFXD - prepare documentation and test reports, conduct down select of medical/skin decontaminant in support of Block III EMD contract award. **Total** 2514 | B. Other Program Funding Summary: | | | | | | | | |--|---------|---------|---------|--|--|--|--| | | FY 2000 | FY 2001 | FY 2002 | | | | | | G47001 MODULAR DECON SYSTEM | 7520 | 2429 | 5032 | | | | | | JN0010 JOINT SERVICE FIXED SITE DECON
(JSFXD) | 0 | 0 | 1526 | | | | | | JN0018 SORBENT DECON | 0 | 2740 | 8638 | | | | | | M67401 M17 LTWT DECON SYSTEM (LDS) | 4612 | 0 | 0 | | | | | Project DE5 Page 68 of 109 Pages Exhibit R-2 (PE 0604384BP) | CBDP BUDGET ITEM JUSTIFICATION | N SHEET (R-2A Exhibit) | DATE June 2001 | | |---|---|------------------|--------------------| | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ | PE NUMBER AND TITLE 0604384BP CHEMICAL/BIOLOGICA | AL DEFENSE (EMD) | PROJECT DE5 | | BA5 - Engineering and Manufacturing Dev | | | | C. Acquisition Strategy: JSFXD Block I will competitively procure COTS/NDI decontaminants and where required, integral applicators for government/contractor testing with options for production. Block II will be a competitive contract to develop applicators and containment systems for government and contractor testing with options for production. Block III will be a competitive procurement of COTS/NDI decontaminants with potential to meet FDA requirements for government/contractor testing with options for production. Project DE5 Page 69 of 109 Pages Exhibit R-2 (PE 0604384BP) | 2 | FY 2000
3 | 4 | 1 | 2 | FY 2001
3 | 4 | 1 | 2 | FY 2002
3 | | |---|--------------|---|----|----|--------------|----|----|----|--------------|----------------| | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 7) | | | | | | | | | | | | | 3 | 4 | | | | | 1Q | 2Q | | | | | | | | | | | IQ | 2Q | 3Q | | | | | | | | | | | | 3Q | | 1Q | | | | | | | | | | | 4Q | | | 3 Q | | | | | | | | | | | | | 4Q | | | | | | | 3Q | | | | 3 Q | | | | | | | | | | | | | 4Q | | | | | | | | | | | 3Q | | | | | | | | | | 4Q | 4Q | 4Q | 4Q 3Q 3Q 3Q 3Q | | CBDP | PRO | JECT COST | AN. | ALY | S | IS (R- | 3 Exhi | ibit) | | DATE
J u | ıne 2001 | | | |---|------------------------------|--------------------------------|----------------|----------------------|-------|----------------------------|-------------------------|----------------|-------------------------|--------------------|---------------------|---------------|--------------------------| | BUDGET ACTIVITY RDT&E DEFENSE-W BA5 - Engineering and | | cturing Dev | | | | PE NUMBE
0604384 | | | ./BIOLOGI | CAL DEFE | NSE (EN | | ROJECT
E 5 | | —gg | | g | | | _ | | | | | | | | | | | To. | | 1 | I | | | ***** | I | | | T _a | I | - | | I. Product Development | Contract
Method &
Type | Performing Activity & Location | US
NF
CC | Total
PYs
Cost | | FY2001
Cost | FY2001
Award
Date | FY2002
Cost | FY2002
Award
Date | | Cost to
Complete | Total
Cost | Target Value of Contract | | JSFXD | | | | | | | | | | | | | | | SW SB - EMD Contract for
Block II | C/FFP | TBS | С | | 0 | 1219 | Nov-00 | 0 | NONE | | 0 | 1219 | 0 | | HW C - EMD Contract for
Medical and Skin Decon | C/CPFF | TBS | С | | 0 | 0 | NONE | 0 | NONE | | 0 | 0 | 0 | | Subtotal I. Product Development | :: | | | | 0 | 1219 | | 0 | | | 0 | 1219 | | | Remarks: | | | • | • | | | | · | | · | · | | | | II. Support Costs | Contract
Method &
Type | Performing Activity & Location | US
NF
CC | Total
PYs
Cost | | FY2001
Cost | FY2001
Award
Date | FY2002
Cost | FY2002
Award
Date | | Cost to
Complete | Total
Cost | Target Value of Contract | | JSFXD | | | | | | | | | | | | | | | ES S - Contract Support for
EMD Phase | C/CPFF | MCSC, Quantico, VA | С | | 0 | 175 | Jan-00 | 300 | Feb-02 | | 0 | 475 | 0 | | Subtotal II. Support Costs: | | | | | 0 | 175 | | 300 | | | 0 | 475 | | | Remarks: | 1 | | | 1 | | | | 1 | | | 1 | | | | Project DE5 | | | | Pa | ige ' | 71 of 109 l | Pages | | | Exhibit R | R-3 (PE 060 |)4384BP) | | # **CBDP PROJECT COST ANALYSIS (R-3 Exhibit)** DATE **June 2001** BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ PE NUMBER AND TITLE 0604384BP CHEMI PE NUMBER AND TITLE PROJECT **0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) DE5** **BA5 - Engineering and Manufacturing Dev** | Contract | Performing Activity & | US | Total | FY2001 | FY2001 | FY2002 | FY2002 | | Cost to | , | Total | Target | |----------|-------------------------|---|--|--|--|--
---|--|--|--|--|--| | Method & | Location | NF | PYs | Cost | Award | Cost | Award | | Comple | ete (| Cost | Value of | | Type | | CC | Cost | | Date | | Date | | | | | Contract | | | | | | | · | | | | | | | | | MIPR | SBCCOM. Edgewood, | U | 0 | 917 | Feb-00 | 1614 | Feb-01 | | | 0 | 2531 | 0 | | | MD | | | | | | | | | | | | | MIPR | SBCCOM, Edgewood, | U | 0 | 0 | NONE | 0 | NONE | | | 0 | 0 | 0 | | | MD | | | | | | | | | | | | | MIPR | USAMMDA, Ft. | U | 0 | 0 | NONE | 0 | NONE | | 29 | 900 | 2900 | 0 | | | Detrick, MD | 0 | 917 | | 1614 | | | 29 | 000 | 5431 | | | | Method & Type MIPR MIPR | Method & Location Type MIPR SBCCOM. Edgewood, MD MIPR SBCCOM, Edgewood, MD MIPR USAMMDA, Ft. | Method & Location NF Type CC MIPR SBCCOM. Edgewood, MD MIPR SBCCOM, Edgewood, U MD MIPR USAMMDA, Ft. U | Method & Location NF PY's CC Cost MIPR SBCCOM. Edgewood, MD MIPR SBCCOM, Edgewood, U 0 0 MD MIPR
USAMMDA, Ft. U 0 | Method & Location NF CC Cost Cost Type CC Cost Cost MIPR SBCCOM. Edgewood, MD MIPR SBCCOM, Edgewood, MD MIPR USAMMDA, Ft. U 0 0 0 Detrick, MD | Method & Location NF CC Cost Award Date MIPR SBCCOM. Edgewood, MD MIPR SBCCOM, Edgewood, MD MIPR USAMMDA, Ft. U 0 0 NONE Detrick, MD MIPR USAMMDA SBCCOM, Edgewood, MD MIPR USAMMDA, Ft. U 0 0 NONE | Method & Location NF CC Cost Solution Cost Date MIPR SBCCOM. Edgewood, MD MIPR USAMMDA, Ft. U Detrick, MD MIPR USAMMDA SIDE SOLUTION COST DATE | Method & Location NF CC Cost Substitute Cost Award Date Date MIPR SBCCOM. Edgewood, MD MIPR SBCCOM, Edgewood, MD MIPR USAMMDA, Ft. U 0 0 NONE Detrick, MD MIPR USAMMDA ST. Detrick, MD MIPR Detrick, MD MIPR USAMMDA ST. Detrick, MD MIPR USAMMDA ST. Detrick, MD MIPR USAMMDA ST. Detrick, MD | Method & Location NF PYs Cost Award Date Date MIPR SBCCOM. Edgewood, MD MIPR SBCCOM, Edgewood, MD MIPR USAMMDA, Ft. Detrick, MD MIPR Detrick, MD NF PYs Cost Award Date NF PYs Cost Award Date NF PYs Cost Award Date NOST Pys Cost Award Date NOST Pys Pys Cost Award Date NOST Pys | Method & Location NF PYS Cost Award Cost Award Date Complete Type CC Cost Date Date Cost Date Complete Type CC Cost Date Date Complete Co | Method & Location NF PYs Cost Date Cost Award Date Complete Type CC Cost Date Cost Date Cost Date Complete Co | Method & Location NF CC Cost Sot Award Date Cost Award Date Cost Date Complete Cost Type SBCCOM. Edgewood, MD SBCCOM, Edgewood, MD NONE NONE NONE SBCCOM, Edgewood, MD SB | Remarks: Project DE5 Page 72 of 109 Pages Exhibit R-3 (PE 0604384BP) | CBDF | PRO | JECT COST | AN | ALY | S | IS (R | 3 Exhi | ibit) | | D | OATE
J u | ne 2001 | | | | |-----------------------------------|------------------|---------------------------|----------|-------------|---|-----------|---------------|--------|---------------|---|--------------------|-------------|----------|----------------------|--| | BUDGET ACTIVITY RDT&E DEFENSE-W | | otovin a Day | | | PE NUMBER AND TITLE PROJECT 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) DE5 | | | | | | | | | | | | BA5 - Engineering and | Manuia | cturing Dev | | | | | | | | | | | | | | | IV. Management Services | Contract | Performing Activity & | US | Total | | FY2001 | FY2001 | FY2002 | FY2002 | | <u> </u> | Cost to | Total | Target | | | 1v. Management Services | Method &
Type | Location Activity & | NF
CC | PYs
Cost | | Cost | Award
Date | Cost | Award
Date | | | Complete | Cost | Value of
Contract | | | JSFXD | | | | | | | | | | | | | | | | | PM/MS S - Joint IPT Support | MIPR | Various | U | | 0 | 225 | NONE | 600 | NONE | | | 0 | 825 | 0 | | | ZSBIR | | | | | | | | | | | | | | | | | SBIR - Aggregated from SBIR | Various | HQ AMC, Alexandria,
VA | U | | 0 | 44 | Oct-00 | 0 | NONE | | | 0 | 44 | 44 | Subtotal IV. Management Services: | | | | | 0 | 269 | | 600 | | | | 0 | 869 | | | | Remarks: | | | | | | | | | | | | | | | | | TOTAL PROJECT COST: | | | | | 0 | 2580 | | 2514 | | | | 2900 | 7994 | Project DE5 | | | | Paş | ge ′ | 73 of 109 | Pages | | | | Exhibit R | 2-3 (PE 060 |)4384BP) | | | | C | BDP BUDGET ITEM JUS | TIFICA | ATION | SHEE | T (R-2 | A Exhi | bit) | DATE | June 20 0 |)1 | | |---|-----------------------------|-------------------|---------------------|---------------------|-----------------------|--------|---------|-------------------------------|------------------|----|--| | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA5 - Engineering and Manufacturing Dev | | | | | R AND TITI
BP CHEN | | CAL DEI | PROJECT CAL DEFENSE (EMD) IP5 | | | | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | | | | | | | | | IP5 | INDIVIDUAL PROTECTION (EMD) | 10328 | 7379 | 20850 | | | | | | | | #### A. Mission Description and Budget Item Justification: Project IP5 INDIVIDUAL PROTECTION (EMD): This project funds Engineering and Manufacturing Development (EMD) of individual protection equipment, such as the Joint Service Lightweight Integrated Suit Technology (JSLIST) ensemble, aimed at increasing individual protection levels while reducing physiological and logistical burdens. The goal is to provide equipment that allows the individual Soldier, Sailor, Airman, or Marine to operate in a contaminated Nuclear, Biological and Chemical (NBC) environment with little or no degradation of his/her performance. Funding is provided for: (1) design of Aircrew Eye-Respiratory Protection (AERP) systems modification kits for aircraft compatibility; (2) development of the Joint Service Aircrew Mask (JSAM), to replace multiple Service-specific aircrew chemical protective masks; (3) development of a JSLIST Block I glove upgrade to meet special operations forces and other Services hand protection requirements; (4) development of a JSLIST Block II glove upgrade to meet joint aircrew and ground hand protection requirements; (5) development of a Joint Protective Aircrew Ensemble (JPACE) to standardize aircrew ensembles across the services and reduce user fatigue; and (6) development of a Joint Service General Purpose Mask (JSGPM) to replace and improve upon the multiple masks currently used by U.S. ground forces. Project IP5 Page 74 of 109 Pages Exhibit R-2 (PE 0604384BP) | CBDP BUDG | ET ITEM JUSTIFICATIO | N SHEET (R-2A Exhibit) | DATE June 2001 | | | |-----------------------------------|---|--|----------------------------|--|--| | BUDGET ACTIVITY RDT&E DEFENSE-WI | | PE NUMBER AND TITLE 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) IP | | | | | BA5 - Engineering and | Manufacturing Dev | | | | | | FY 2000 Accomplishments: | | | | | | | • 4 | 04 AERP - Continued B-2 aircraft non-recur | ring engineering design and development of drawi | ing changes. | | | | • 6 | proceed with Acquisition Strategy. Ident | Review and obtained direction from the Mileston tified and documented performance specifications tary programs such as JSLIST Pre-Planned Produc | for system, materials, and | | | | • 8 | identified with respect to current systems | ntal Testing (DT) I of current aviation systems to a
(for example, impose less thermal burden than the
acitation and to obtain information for development | e current aircrew CB | | | | • 9 | 64 JPACE - Initiated development of pattern
logistics efforts to support JPACE development | ns for use in fabrication of JPACE. Initiated system opment and production planning. | n engineering and system | | | | • 1 | 39 JSAM - Initiated Government test workin
baseline testing of filter and Smartman, a | ng group activities to include JPACE/JSGPM Progrand preparing PDRR test matrix. | ram coordination, JSAM | | | | • 10 | 13 JSAM - Obtained Milestone I decision ap | pproval; conducted source selection for developme | nt contracts. | | | | • 33 | 74 JSAM - Initiated development contracts a | and Cost As an Independent Variable activities. | | | | | • 3 | 00 JSLIST Block I Glove - Procured 1200 C | Gloves (total cost is \$40K) for prototype candidate | materials for testing. | | | | • 7 | 86 JSLIST Block I Glove - Prepared technic | al data input for materials and patterns production | specifications. | | | | • 10 | 00 JSLIST Block I Glove - Conducted labor | ratory chemical/biological agent testing. | | | | | • 9 | 21 JSLIST Block I Glove - Conducted user | wear test and developmental testing. | | | | | Total 103: | 28 | | | | | | Project IP5 | Pa | ge 75 of 109 Pages | Exhibit R-2 (PE 0604384BP) | | | | BUDGET ACTIVITY RDT&E DEFE BA5 - Engineer | | Manufacturing Dev | PE NUMBER AND TITLE 0604384BP CHEMICAL/BIOLOGIC | PROJECT AL DEFENSE (EMD) IP5 | | | | | | | |---|--------|---|---|------------------------------|--|--|--|--|--|--| | FY 2001 Planned Pr | ogram: | | | | | | | | | | | • | 105 | AERP - Continue B-2 Aircraft non-recurr | ing engineering design and development of drawin | g changes. | | | | | | | | • | 2327 | • | PACE - Solicit a Request for Proposals to obtain 30 candidate materials for DT IIA. Initiate DT IIA material swatch esting to downselect to the best six candidates. | | | | | | | | | • | 1288 | 1 1 | JPACE - Continue development of patterns for use in fabrication of JPACE. Initiate development of program, logistics, and technical documentation to support the development and fielding of JPACE. | | | | | | | | | • | 292 | JSLIST Second Source - Conduct research | JSLIST Second Source - Conduct research and evaluation of second source material for JSLIST production. | | | | | | | | | • | 600 | JSLIST Second Source - Initiate screening | JSLIST Second Source - Initiate screening and testing on selected second source materials candidates. | | | | | | | | | • | 2230 | JSLIST Second Source - Evaluate and test | ISLIST Second Source - Evaluate and test final selected material for second source for technology insertion to JSLIST. | | | | | | | | | • | 412 | JSLIST Block I Glove - Complete Operate | SLIST Block I Glove - Complete Operational Test (OT) and documentation for Milestone C. | | | | | | | | | • | 125 | SBIR | | | | | | | | | | Γotal | 7379 | CBDP BUDGE | Γ ITEM JUSTIFICATION | N SHEET (R-2A Exhibit) | DATE
June 2001 | | | | | | | |-------------------------------------
---|--|----------------------------------|--|--|--|--|--|--| | BUDGET ACTIVITY RDT&E DEFENSE-WIDI | Ε/ | PE NUMBER AND TITLE PROJECT 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) IP5 | | | | | | | | | BA5 - Engineering and Ma | anufacturing Dev | | | | | | | | | | FY 2002 Planned Program: | | | | | | | | | | | • 82 | AERP - Maintain configuration control or | n B-2 Aircraft modification design. | | | | | | | | | • 2204 | - | ch testing and downselect to best six candidate mat
el performance requirements have been met. | terials. Initiate DT IIB testing | | | | | | | | • 504 | JPACE - Fabricate 75 prototype ensemble each). | PACE - Fabricate 75 prototype ensembles of each of the six selected candidates for use in DT IIB (450 total at \$400 ach). | | | | | | | | | • 1117 | | ns for use in fabrication of JPACE. Continue develuired to support the development and fielding of J | | | | | | | | | • 1890 | JSAM - Conduct MS II and initiate EMD begin formulating DT/OT test plans . | contract and begin logistics activities. The govern | nment test group activity will | | | | | | | | • 10154 | | facturing Development. EMD includes system sunal Testing and Evaluation. The contract includes of | | | | | | | | | • 1720 | | entation to achieve Milestone III. Documentation ration (MANPRINT) Plan, and performance specif | 1 | | | | | | | | • 780 | JSGPM - Execute Logistics Support Plan. plans. | This effort includes development of manuals and | finalization of supportability | | | | | | | | • 890 | - | olanning for Developmental and Operational Testind during Program Definition and Risk Reduction (I | | | | | | | | | • 1000 | JSLIST Block II Glove - Initiate engineer ground usage requirements in a CB environments in a CB environment. | ing and design of an integrated JSLIST Block II glonment. | ove for DT/OT to meet air and | | | | | | | | Project IP5 | Pag | ge 77 of 109 Pages | Exhibit R-2 (PE 0604384BP) | | | | | | | # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE **June 2001** BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT **RDT&E DEFENSE-WIDE/** **BA5 - Engineering and Manufacturing Dev** 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) IP5 #### FY 2002 Planned Program (Cont): • JSLIST Block II Glove - Prepare program documentation for MS C. **Total** 20850 | B. Other Program Funding Summary: | | | | | | | | |--|---------|---------|---------|--|--|--|--| | | FY 2000 | FY 2001 | FY 2002 | | | | | | JA0002 JT SVC AVIATION MASK (JSAM) | 0 | 0 | 0 | | | | | | JN0011 AERP AIRCRAFT MODS | 0 | 2745 | 2962 | | | | | | JN0013 NAVY INDIVIDUAL PROTECTIVE
GEAR | 3369 | 5406 | 2328 | | | | | | JN0015 JOINT PROTECTIVE AIRCREW
ENSEMBLE | 0 | 0 | 0 | | | | | | M95801 PROTECTION ASSESSMENT TEST
SYSTEM (PATS) M41 | 7254 | 0 | 0 | | | | | | M99501 MASK, AIRCRAFT M45 | 3832 | 1000 | 457 | | | | | | M99601 MASK, CHEM-BIOLOGICAL
PROTECTIVE FIELD:M40/M40A1 | 13412 | 1492 | 143 | | | | | Project IP5 Page 78 of 109 Pages Exhibit R-2 (PE 0604384BP) # DATE **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) June 2001** BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) IP5 **BA5 - Engineering and Manufacturing Dev B.** Other Program Funding Summary (Cont): FY 2001 FY 2002 FY 2000 MA0400 PROTECTIVE CLOTHING 87192 100579 99220 N00020 CB RESPIRATORY SYSTEM -7297 3991 3924 **AIRCREW** Project IP5 Page 79 of 109 Pages Exhibit R-2 (PE 0604384BP) # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE **June 2001** BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT RDT&E DEFENSE-WIDE/ 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) IP5 **BA5 - Engineering and Manufacturing Dev** C. Acquisition Strategy: AERP Various methods will be utilized, to include both government project order and commercial contracts for contract development, fabrication of prototype test hardware, and maintenance of configuration control. JSAM The acquisition strategy for EMD is to select one contractor through Full and Open competition and include options for Production. JPACE Conduct Commerce Business Daily (CBD) material search for advanced material technologies addressing aviation material performance requirements from JPACE Joint Operational Requirements Document. Leverage JSLIST P3I advanced material testing and technologies to maximum extent possible. Competitive contract to develop materials/components and manufacture prototypes for developmental and operational testing and to produce full rate protection garments under contract options. JSLIST Block I Conduct market research and operation assessment of commercial CB protective glove to satisfy SOCOM requirement and the four services urgent requirement for an improved CB protective glove to replace the current butyl rubber glove. JSLIST Block II Conduct research, development and operational assessment of CB protective glove materials, concentrating on selectively permeable solutions to satisfy the current 45 day requirement in JSLIST, JPACE, and SOCOM ORD. JSPGM Combined full scale development (Program Definition & Risk Reduction (PDRR) and Engineering and Manufacturing Development (EMD)) and Production with contractor logistics support (CLS). The contract for development/production is based on a Joint Service performance specification with special emphasis on reducing weight, bulk, and breathing resistance by as much as 50 percent, and the lowest achievable total ownership cost. | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA5 - Engineering and Manufacturing Dev | | | | | PE NUMBER AND TITLE 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) 1P5 | | | | | | | | | | |---|----|----|----|----|---|----|---|------------|----|---|----|-------------|--|--| | D. Schedule Profile: | | | | | FY 2001 | | | FY 2002 | | | | | | | | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | | | AERPMODS B-2 Develop Mod Design Proposal | | | 3Q | | | | | 4 Q | | | | | | | | B-2 Modification Design and Development | | | | | | 2Q | | 4 Q | | | | | | | | B-2 Configuration Maintenance of Design | | | | | | | | | 1Q | _ | | — 4Q | | | | JPACE | | | | | | | | | | | | | | | | Developmental Testing (DT I) on Existing Aviation Systems/Requirements Definition | 1Q | 2Q | | | | | | | | | | | | | | Direction to Execute Approved Acquisition Strategy | | | | 4Q | | | | | | | | | | | | Pattern Development | | | | 4Q | | | | | | | 3Q | | | | | Release Solicitation | | | | 4Q | | | | | | | | | | | | BUDGET ACTIVITY PDT&F DEFENSE WIDE/ | RDT&E DEFENSE-WIDE/ | | | | | D TITLE | CAI /RI | oi ocic | PROJEC
CAL DEFENSE (EMD) IP5 | | | | | |--|---------------------|----|--|-----|----------|---------|---------|---------|---------------------------------|-------|-------|------------|--| | BA5 - Engineering and Manufa | cturing D | ev | | 000 | 1304DI (| | CAL/BI | OLOGIC | AL DE | FERSE | (EMD) | пз | | | D. Schedule Profile (cont): | FY 2000 1 2 3 | | | | | 2 | FY 2001 | 4 | FY 2002
1 2 3 4 | | | | | | JPACE (Cont) | 1 | | | 4 | 1 | | | • | 1 | | | · · | | | Develop Prototypes for
Developmental Testing - DT
IIA | | | | | 1Q | 2Q | | | | | | | | | Conduct Developmental
Testing - DT IIA | | | | | | 2Q | | | 1 Q | | | | | | Milestone I/II | | | | | | | | 4Q | | | | | | | Award System Test Quantity | | | | | | | | | | 2Q | | | | | Fabricate Prototypes for
Developmental Test - DT
IIB-IID | | | | | | | | | | 2Q | _ | 4 Q | | | Conduct Developmental
Testing - DT IIB | | | | | | | | | | | 3Q | 4Q | | | JSAM | | | | | | | | | | | | | | | Milestone I | | 2Q | | | | | | | | | | | | | Engineering and Manufacturing Development (EMD) Contract Award (MS II) | | | | | | | | | | | | 4Q | | | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA5 - Engineering and Manufac | | NUMBER A
1 4384BP | | | OLOGIC | AL DE | FENSE | (EMD) | PROJEC
IP5 | | | | |---|---|-----------------------------|---------|---|--------|-------|---------|-------|---------------|---|---------|---| | D. Schedule Profile (cont): | | | FY 2000 | | | | FY 2001 | | | | FY 2002 | | | Award Engineering and Manufacturing Development (EMD) Option | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1
1Q | 2 | 3 | 4 | | PROT CLTH JSLIST Block I Glove Operational Test (OT) | | | | | | | 3Q | | | | | | | JSLIST Block I Glove Milestone IIIA | | | | | | | | 4Q | | | | | | JSLIST Block II Glove
Prototype Build | | | | | | | | | | | 3Q | | | | | | | | | | | | | | | | # **CBDP PROJECT COST ANALYSIS (R-3 Exhibit)** DATE **June 2001** BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ **BA5 - Engineering and Manufacturing Dev** PE NUMBER AND TITLE PROJECT 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) IP5 | I. Product Development | Contract | Performing Activity & | US | Total | FY2001 | FY2001 | FY2002 | FY2002 | | Cost to | Total | Target | |----------------------------------|----------|--------------------------|----|-------|--------|---------|--------|---------|--|----------|-------|----------| | | Method & | Location | NF | PYs | Cost | Award | Cost | Award | | Complete | Cost | Value of | | | Type | | CC | Cost | | Date | | Date | | | | Contract | | AERPMODS | | | | | | | | | | | | | | HW C - Engineering | SS/FPI | OC-ALC, Tinker AFB | C | 404 | 105 | 2Q FY01 | 82 | 2Q FY02 | | 0 | 591 | 675 | | Modification Design of B-2 | | OK | | | | | | | | | | | | Aircraft to Support AERP | | | | | | | | | | | | | | Equipment | | | | | | | | | | | | | | JPACE | | | | | | | | | | | | | | HW
C - Prototype Pattern Design | MIPR | NCTRF/PMESS, | U | 399 | 253 | Dec-00 | 180 | Dec-01 | | 50 | 882 | 932 | | | | Natick, MA | | | | | | | | | | | | HW S - Prototype Procurement | C/CPFF | TBD | С | 0 | 0 | NONE | 180 | Mar-02 | | 600 | 780 | 1320 | | JSAM | | | | | | | | | | | | | | HW S - Contractor Development | C/CPFF | TBD | С | 3374 | 0 | NONE | 861 | Nov-01 | | 0 | 4235 | 0 | | JSGPM | | | | | | | | | | | | | | HWS - EMD by Contractor | C/CPIF | Avon, Inc., Cadillac, MI | С | 0 | 0 | NONE | 9421 | Dec-01 | | 6000 | 15421 | 22738 | | PROT CLTH | | | | | | | | | | | | | | HW S - Prototype Procurement | MIPR | SBCCOM, Natick, MA | U | 40 | 0 | NONE | 0 | NONE | | 0 | 40 | 40 | | HW C - Technical Data and | MIPR | SBCCOM, Natick, MA | U | 786 | 0 | NONE | 0 | NONE | | 0 | 786 | 0 | | Patterns Specifications | | | | | | | | | | | | | | OTHT S - Material Candidate | MIPR | MCSC, Quantico, VA | U | 260 | 275 | Nov-01 | 800 | NONE | | 0 | 1335 | 0 | | Testing | Subtotal I. Product Development: | | | | 5263 | 633 | | 11524 | | | 6650 | 24070 | | | | 1 | 1 | | 1 | 1 | 1 | 1 | 1 | | | | 1 | Project IP5 Page 84 of 109 Pages # CBDP PROJECT COST ANALYSIS (R-3 Exhibit) DATE **June 2001** BUDGET ACTIVITY **RDT&E DEFENSE-WIDE/** **BA5 - Engineering and Manufacturing Dev** PE NUMBER AND TITLE PROJECT 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) IP5 I. Product Development- Cont Remarks: JSAM - Initial development funded and executed under IP5 in FY00. Follow-on development for demonstration and validation funded under IP4 in FY01 and transition to engineering manufacturing development funded under IP4 in FY02. JSGPM - FY02 award option on Engineering and Manufacturing Development contract. FY03 continues EMD. EMD includes delivery of 5,000 prototypes (\$500 each) in 1QFY04. Project IP5 Page 85 of 109 Pages Exhibit R-3 (PE 0604384BP) #### DATE **CBDP PROJECT COST ANALYSIS (R-3 Exhibit) June 2001** BUDGET ACTIVITY PE NUMBER AND TITLE PROJECT 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) IP5 RDT&E DEFENSE-WIDE/ **BA5 - Engineering and Manufacturing Dev** FY2002 II. Support Costs Performing Activity & US Total FY2001 FY2001 FY2002 Contract Cost to Total Target Method & Location NF PYs Cost Award Cost Complete Cost Award Value of CC Cost Date Date Contract Type **JPACE** ES S - Systems Engineering WR NAWCAD, Patuxent U 221 234 Nov-00 255 Nov-01 320 1030 1190 River, MD NAWCAD, Patuxent Nov-01 540 ILS S - Systems Logistics WR 96 104 Nov-00 105 150 455 River, MD TD/D S - Technical Report C/CPFF 352 Various C 180 Dec-00 104 Dec-01 34 318 344 350 896 1096 ILS S - Logistics Support C/CPFF Various Dec-00 150 Dec-01 JSAM TD/D S - Technical Reports C/CPFF TBD C 0 NONE 10 Nov-01 0 10 ES S - Systems Engineering C/CPFF TBD 0 NONE 101 Nov-01 101 JSGPM 1073 1Q FY02 ES S - Engineering Support PO PM NBCDS, APG, MD 0 NONE 989 2062 2852 TD/D S - Tech Data and PO PM NBCDS, APG, MD NONE 500 1Q FY02 250 750 1000 Documentation of JSGPM System ILS S - Logistics Support of PM NBCDS, APG, MD NONE 700 1Q FY02 1700 PO 0 500 1200 JSGPM System PROT CLTH ES S - Research and Evaluation **MIPR** Various U 255 Mar-01 NONE 255 Project IP5 Page 86 of 109 Pages Exhibit R-3 (PE 0604384BP) 0 661 of Second Source Material ES S - Design Block II Glove Subtotal II. Support Costs: **MIPR** Various 825 NONE NONE 2998 0 7077 2593 | CBDP PROJECT COST ANALYS | SIS (R-3 Exhibit) | DATE June 2001 | |---|---|------------------------------| | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA5 - Engineering and Manufacturing Dev | PE NUMBER AND TITLE 0604384BP CHEMICAL/BIOLOGICA | PROJECT AL DEFENSE (EMD) IP5 | | II. Support Costs - Cont
Remarks: | | | | Remarks. | Project IP5 Page | e 87 of 109 Pages | Exhibit R-3 (PE 0604384BP) | # **CBDP PROJECT COST ANALYSIS (R-3 Exhibit)** DATE **June 2001** BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ **BA5 - Engineering and Manufacturing Dev** PE NUMBER AND TITLE PROJECT 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) IP5 | III. Test and Evaluation | Contract | Performing Activity & | US | Total | FY2001 | FY2001 | FY2002 | FY2002 | Cost to | Total | Target | |--------------------------------|----------|------------------------|----|-------|--------|--------|--------|--------|----------|-------|----------| | | Method & | Location | NF | PYs | Cost | Award | Cost | Award | Complete | Cost | Value of | | | Type | | CC | Cost | | Date | | Date | | | Contract | | JPACE | | | | | | | | | | | | | DTE S - Aircraft Integration | WR | NAWCAD, Patuxent | U | 53 | 0 | NONE | 65 | Nov-01 | 300 | 418 | 1638 | | Testing | | River, MD | | | | | | | | | | | DTE S - Material Testing | WR | NCTRF, Natick, MA | U | 35 | 0 | NONE | 281 | Dec-01 | 300 | 616 | 766 | | DTE C - Material Testing | MIPR | PMESS, Natick, MA | U | 162 | 30 | Dec-00 | 179 | Dec-01 | 30 | 401 | 496 | | DTE C - Chemical Testing | MIPR | USA DTC, Dugway, UT | U | 200 | 792 | Dec-00 | 395 | Dec-01 | 450 | 1837 | 2359 | | DTE C - Prototype Testing | C/CPFF | Various | С | 280 | 77 | Dec-00 | 140 | Dec-01 | 0 | 497 | 497 | | DTE S - Don/Doff Testing | WR | LANL, Los Alamos, | U | 40 | 0 | NONE | 389 | Dec-01 | 600 | 1029 | 1329 | | | | NM | | | | | | | | | | | DTE S - Fit Testing | SS/CPFF | Anthrotech, Yellow | С | 57 | 0 | NONE | 50 | Dec-01 | 130 | 237 | 294 | | | | Springs, OH | | | | | | | | | | | DTE C - Prototype Test Support | C/CPFF | Research Triangle | С | 0 | 0 | NONE | 0 | NONE | 380 | 380 | 760 | | | | Institute, Research | | | | | | | | | | | | | Triangle, NC | | | | | | | | | | | DTE S - Chemical Tests | MIPR | USA DTC, Dugway, UT | U | 0 | 0 | NONE | 232 | Dec-01 | 740 | 972 | 1347 | | DTE S - Prototype Test | WR | NAWCAD, Patuxent | U | 0 | 0 | NONE | 0 | NONE | 895 | 895 | 1498 | | | | River, MD | | | | | | | | | | | OTHT S - JSSED - Block II | C/CPFF | Battelle, Columbus, OH | С | 0 | 960 | Mar-01 | 150 | Mar-02 | 450 | 1560 | 2082 | | Competitive Prototype Testing | | | | | | | | | | | | | JSAM | | | | | | | | | | | | | DTE S - Govt Test Activities | Various | NAVAIR, MD & | U | 139 | 0 | NONE | 233 | Jan-02 | 0 | 372 | 0 | | | | AFOTEC, NM | | | | | | | | | | Project IP5 Page 88 of 109 Pages # **CBDP PROJECT COST ANALYSIS (R-3 Exhibit)** DATE **June 2001** BUDGET ACTIVITY **RDT&E DEFENSE-WIDE/** **BA5 - Engineering and Manufacturing Dev** PE NUMBER AND TITLE PROJECT 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) IP5 | III. Test and Evaluation - Cont. | Contract | Performing Activity & | US | Total | FY2001 | FY2001 | FY2002 | FY2002 | FY2003 | FY2003 | Cost to | Total | Target | |------------------------------------|----------|-----------------------|----|-------|--------|---------|--------|--------|--------|--------|----------|-------|----------| | | Method & | Location | NF | PYs | Cost | Award | Cost | Award | Cost | Award | Complete | Cost | Value of | | | Type | | CC | Cost | | Date | | Date | | Date | | | Contract | | JSGPM | | | | | | | | | | | | | | | DTE S - Developmental Testing | PO | ATEC Falls Church | U | 0 | 0 | NONE | 270 | Dec-01 | | | 500 | 770 | 1250 | | of JSGPM System | | VA, DTC; HRED, | | | | | | | | | | | | | | | APG, MD | | | | | | | | | | | | | OTE S - Operational Testing of | PO | OTC PAT/IOT&E | U | 0 | 0 | NONE | 570 | Dec-01 | | | 4500 | 5070 | 8050 | | JSGPM System | | various locations | | | | | | | | | | | | | PROT CLTH | | | | | | | | | | | | | | | DTE S - Dugway, UT Chemical | MIPR | DPG, Dugway, UT | U | 850 | 0 | NONE | 509 | Nov-01 | | | 0 | 1359 | 0 | | Agent User Wear Test | | | | | | | | | | | | | | | OTE S - Block II Glove Test | MIPR | Various | U | 685 | 0 | NONE | 0 | NONE | | | 0 | 685 | 0 | | OTHT S - Material Candidate | MIPR | MCSC, Quantico, VA | U | 0 | 450 | Mar-01 | 0 | NONE | | | 0 | 450 | 0 | | Testing | | | | | | | | | | | | | | | OTE S - Final Testing of Selected | MIPR | Various | | 0 | 1802 | May -01 | 0 | NONE | | | 0 | 1802 | 0 | | Material | | | | | | | | | | | | | | | OTE S - Complete Testing for | MIPR | Various | | 0 | 312 | NONE | 0 | NONE | | | 0 | 312 | 0 | | Block I Glove | Subtotal III. Test and Evaluation: | | | | 2501 | 4423 | | 3463 | | | | 9275 | 19662 | | Remarks: JSAM - Responsible test organization is the Naval Air Warfare Center in Patuxent River, Maryland. Operational test organization is AFOTEC. Project IP5 Page 89 of 109 Pages # **CBDP PROJECT COST ANALYSIS (R-3 Exhibit)** DATE **June 2001** BUDGET ACTIVITY PE NUMBER AND TITLE RDT&E DEFENSE-WIDE/ PROJECT **BA5 - Engineering and Manufacturing Dev** 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) IP5 | | Contract | Performing Activity & | US | Total | FY2001 | FY2001 | FY2002 | FY2002 | Cost to | Total | Target | |-------------------------------|----------|-----------------------|----|-------|--------|--------|--------|---------|----------|-------|----------| | | Method & | Location | NF | PYs | Cost | Award | Cost | Award | Complete | Cost | Value of | | | Type | | CC | Cost | | Date | | Date | | | Contract | | JPACE | | | | | | | | | | | | | PM/MS S - Overall Program | WR | NAWCAD, Patuxent | U | 186 | 389 | Nov-00 | 328 | Nov-01 | 200 | 1103 | 1428 | | Coordination | | River, MD | | | | | | | | | | | PM/MS C - Fabrication | MIPR | Various | U | 94 | 35 | Dec-00 | 200 | Dec-01 | 200 | 529 | 649 | | Oversight and Chemical School | | | | | | | | | | | | | Support | | | | | | | | | | | | | PM/MS S - Air Force, Army, | MIPR | Various | U | 224 | 109 | Dec-00 | 109 | Dec-01 | 220 | 662 | 772 | | Marine Corps Program | | | | | | | | | | | | | Coordination | | | | | | | | | | | | | PM/MS C - Management Support | C/CPFF | Various | C | 0 | 400 | Dec-00 | 333 | Dec-01 | 320 | 1053 | 1352 | | JSAM | | | | | | | | |
 | | | | TD/D S - Conduct | MIPR | Various | U | 1013 | 0 |
NONE | 685 | Aug-02 | 0 | 1698 | 0 | | Program/Project Documentation | | | | | | | | | | | | | JSGPM | | | | | | | | | | | | | PM/MS S - Program | PO | PM NBCDS, SBCCOM, | U | 0 | 0 | NONE | 410 | 1Q FY02 | 500 | 910 | 1400 | | Management by Army (Lead | | APG, MD | | | | | | | | | | | Service) | | | | | | | | | | | | | PM/MS S - Program | PO | USN, USAF, USMC | U | 0 | 0 | NONE | 600 | 1Q FY02 | 650 | 1250 | 1900 | | Management by Joint Services | | various locations | | | | | | | | | | | other than Army | | | | | | | | | | | | | PROT CLTH | | | | | | | | | | | | | PM/MS C - Joint IPT Support | MIPR | MCSC, Quantico, VA | U | 386 | 440 | Feb-01 | 200 | Nov-01 | 0 | 1026 | 0 | Project IP5 Page 90 of 109 Pages | CBDP | ALYS | IS (R | 3 Exhi | ibit) | | | DATE
J ı | ıne 2001 | | | | | | |--------------------------------------|------------------------------|-----------------------------------|----------------|----------------------|----------------------------|-------------------------|--------------------|-------------------------|----------------|-------------------------|---------------------|---------------|--------------------------| | BUDGET ACTIVITY RDT&E DEFENSE-W | IDE/ | | | | РЕ NUMBI
0604384 | | | /BIOLO | OGICA | L DEFE | NSE (EN | | ROJECT
5 | | BA5 - Engineering and | Manufa | cturing Dev | IV. Management Services - Cont. | Contract
Method &
Type | Performing Activity &
Location | US
NF
CC | Total
PYs
Cost | FY2001
Cost | FY2001
Award
Date | FY2002
Cost | FY2002
Award
Date | FY2003
Cost | FY2003
Award
Date | Cost to
Complete | Total
Cost | Target Value of Contract | | ZSBIR
SBIR - Aggregated from SBIR | PO | HQ AMC, Alexandria,
VA | U | 0 | 125 | Oct-00 | 0 | NONE | | | 0 | 125 | 125 | | Subtotal IV. Management
Services: | | | | 1903 | 1498 | | 2865 | | | | 2090 | 8356 | | | Remarks: | | | | | | | | | | | | | | | TOTAL PROJECT COST: | | | | 10328 | 7379 | | 20850 | | | | 20608 | 59165 | | | | | | | | | | | | | | | | | | Project IP5 | | | | Page | 91 of 109 | Pages | | | | Exhibit F | R-3 (PE 060 |)4384BP) | | | Cl | BDP BUDGET ITEM JUST | FIFIC | ATION | SHEE | T (R-2 | A Exhi | DATE | DATE June 2001 | | | | | |-----|---|-------------------|-----------------------------|---------------------|--------|--------|---------|----------------|---|------------------------|--|--| | | CTIVITY E DEFENSE-WIDE/ Engineering and Manufacturing Dev | | PE NUMBE
0604384I | | | IOLOGI | CAL DEI | FENSE (I | _ | PROJECT
I B5 | | | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | | | | | | | | | | MB5 | MEDICAL BIOLOGICAL DEFENSE
(EMD) | 14945 | 21277 | 48818 | | | | | | | | | #### A. Mission Description and Budget Item Justification: Project MB5 MEDICAL BIOLOGICAL DEFENSE (EMD): This project funds the Engineering and Manufacturing Development (EMD) (acquisition Phase II) of vaccines, drugs, and diagnostic medical devices that are directed against validated biological warfare (BW) agents to include bacteria, viruses, and toxins of biological origin. EMD efforts for medical biological defense product development involve production scale-up studies, consistency manufacturing, and expanded human safety studies. The results of these efforts, and those conducted during the Program Definition and Risk Reduction (PDRR) phase, will be used to submit a biologic license application to the Food and Drug Administration (FDA) for product licensure. Upon FDA licensure the product will transition to full-scale licensed production. Products to be developed under this program include: Recombinant Botulinum, Next Generation Anthrax, Plague, Smallpox, Tularemia, and Multivalent Equine Encephalitis vaccines. Joint Biological Agent Identification and Diagnostic System (JBAIDS): This project will transition from a Defense Technology Objective (DTO). JBAIDS will identify and quantify biological organisms of operational concern and other pathogens of clinical significance for confirmatory and prognostic purposes. JBAIDS will provide U.S. operating forces with a reusable, portable, and modifiable biological organism identification and diagnostic device capable of simultaneous reliable identification of multiple biological organisms. The system will be configured to support deployed medical personnel with the ability to quickly and reliably identify specific biological organisms from clinical and environmental sources and samples. JBAIDS will be operated throughout the combat zone by medical laboratory personnel qualified by the DoD in compliance with the Clinical Laboratory Improvement Act. #### **FY 2000 Accomplishments:** • 5837 JVAP - Q-fever Vaccine - Initiated clinical assay development and validation for Q-fever vaccine. Project MB5 Page 92 of 109 Pages Exhibit R-2 (PE 0604384BP) | CBDI | P BUDGET | TITEM JUSTIFICA | TION SHEET (R-2A Ext | nibit) DATE June 2001 | |-----------------|------------------|--|---|--| | | FENSE-WIDE | E/
nufacturing Dev | PE NUMBER AND TITLE 0604384BP CHEMICAL | /BIOLOGICAL DEFENSE (EMD) MB5 | | FY 2000 Accomp | plishments (Cont |): | | | | • | 3968 | JVAP - Q-fever Vaccine - Initiate | d facility re-design for Q-fever vaccine. | | | • | 1823 | JVAP - Q-fever Vaccine - Initiate | d Investigational New Drug (IND) prepara | ation for Q-fever vaccine. | | • | 3317 | | oxoid - Continued clinical and booster stude booster study to validate surrogate market | dies of Pentavalent Botulinum Toxoid. Began er concept. | | Total | 14945 | | | | | FY 2001 Planned | d Program: | | | | | • | 4981 | | ue assay validation and consistency lot propeing assessed to meet DoD requirements. | oduction. Current Q-fever vaccine is not a | | • | 6304 | • | n manufacture consistency lots and conduct
hase 2b clinical trial for Smallpox vaccine | | | • | 2946 | - | nia Immune Globulin-VIG component) - I
(PRN) assay for VIG. Initiate Biologics L | Manufacture consistency lots and revalidate icense Application (BLA) process. | | • | 2980 | JVAP - Pentavalent Botulinum To
booster study to validate surrogate | oxoid - Continue serologies and data analy e marker concept. | vsis of the Pentavalent Botulinum Toxoid | | • | 3660 | · · | | gement System (EVMS), Integrated Digital expile assessment), regulatory compliance and | | • | 406 | SBIR | | | | Total | 21277 | | | | | Project MB5 | | | Page 93 of 109 Pages | Exhibit R-2 (PE 0604384BP) | | BUDGET ACTIVITY | 7 | TITEM JUSTIFICATION | PE NUMBER AND TITLE | June 2001 PROJECT | |-----------------------------|---------|---|---|--------------------------------| | RDT&E DEFI
BA5 - Enginee | | anufacturing Dev | 0604384BP CHEMICAL/BIOLOGI | CAL DEFENSE (EMD) MB5 | | FY 2002 Planned P | rogram: | | | | | • | 6848 | JBAIDS - Initiate design improvements of
Development Test (EDT) units. Conduct | f units transitioning from DTO and begin fabrica
Engineering Development Test. | ation of Engineering | | • | 1061 | JBAIDS - Initiate submission of Identifica approval. | ation Assays to the Food and Drug Administration | on (FDA) for regulatory | | • | 650 | JBAIDS - Initiate Integrated Logistics Sup
Initiate development of technical manuals | oport (ILS) analysis development and technical of | drawings package requirements. | | • | 2000 | JBAIDS - Design and produce four JBAII | OS biological organism Identification Assays (tra | ansitioning from DTO). | | • | 2400 | VP-GOCO - Establish Program Managem selection process. | ent Office for the Vaccine Production Facility. | Release RFP and conduct source | | • | 20300 | JVAP - Smallpox Vaccine - Continue con
Initiate Phase 2b clinical trial for Smallpox | sistency lot manufacture and conduct stability te x vaccine. | sting for Smallpox vaccine. | | • | 7884 | JVAP - Smallpox Vaccine (VIG compone | nt) - Develop manufacturing capability for VIG | and continue BLA process. | | • | 3778 | JVAP - Pentavalent Botulinum Toxoid - Obooster study and prepare final report for | Complete serologies and data analysis of the Pensubmission to the FDA. | tavalent Botulinum Toxoid | | • | 3897 | JVAP - Prime Systems Contract activities compliance, and quality assurance. | - Systems integration, EVMS, IDE initiatives, s | pecial studies, regulatory | | Total | 48818 | | | | | Project MB5 | | Pag | e 94 of 109 Pages | Exhibit R-2 (PE 0604384BP) | | CBDP BUDGET ITEM JUST | CBDP BUDGET ITEM JUSTIFICATI | | | | | | DATE June 2001 | | | | | |--|------------------------------|---|--------------|------------|--------------|-------------|----------------------------|---------------|--------------|--|--| | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA5 - Engineering and Manufacturing Dev | | PE NUMBER AND TITLE PROJECT 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) MB5 | | | | | | | | | | | B. Other Program Funding Summary: | | | | | | | | | | | | | B. Other Frogram Funding Summary: | FY 2000 | FY 2001 | FY 2002 | | | | | | | | | | JX0005 DOD BIOLOGICAL VACCINE
PROCUREMENT | 66430 | 52876 | 56074 | | | | | | | | | | C. Acquisition Strategy: JVAP:
USD(A&T) ADM (decontract approach in procuring the required vaccines." JBAIDS: JBAIDS will transition from medical diagnostic JBAID EDT units. Additionally, this program will design data for both JBAIDS and its assays will be submitted to I | DTO to the | acquisition
ce biologica
proval. | n program in | FY 2002 an | d continue a | advanced de | evelopment
or use in JB | and testing o | of
hnical | | | | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA5 - Engineering and Manufac | cturing D | ev | | | umber a
1384BP | | E
ICAL/BI | OLOGI | CAL DE | FENSE | (EMD) | PROJECT
MB5 | |--|-----------|----|---------|------------|--------------------------|---|--------------|-------|--------|-------------|-----------|----------------| | D. Schedule Profile: | | | FY 2000 | | | | FY 2001 | | | | FY 2002 | | | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | JBAID | | | | | | | | | | | | | | Block I Milestone I/II | | | | | | | | | 1Q | | | | | Block I Engineering, Manufacturing, and Development (EMD) Contract Award | | | | | | | | | 1Q | 2Q | | | | Design/Fabricate Engineering Design Test (EDT) Units | | | | | | | | | | 2Q | | — 4Q | | Critical Design Review | | | | | | | | | | | 3Q | 4Q | | Conduct Engineering Design
Test (EDT) | | | | | | | | | | | | 4Q | | Design/Construct Assays for
Production Qualification
Test (PQT) | | | | | | | | | | 2Q | _ | — 4Q | | VACCINES | Project MB5 | | | | Page 96 of | 109 Page | S | | | Exhib | oit R-2 (PI | E 0604384 | BP) | | FY 2001 | FY 2 | 2002 | |---------|------|---------------------| | 3 4 | 1 2 | 3 4 | | | | | | | | 4Q | | | | | | | | | | | | | | | | Exhibit R-2 (PE 060 | # **CBDP PROJECT COST ANALYSIS (R-3 Exhibit)** DATE **June 2001** BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ **BA5 - Engineering and Manufacturing Dev** PE NUMBER AND TITLE PROJECT 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) MB5 | | ~ | | *** | | | | | | ~ | | - | |----------------------------------|----------|-----------------------|-----|-------|--------|--------|--------|--------|----------|-------|----------| | I. Product Development | Contract | Performing Activity & | US | Total | FY2001 | FY2001 | FY2002 | FY2002 | Cost to | Total | Target | | | Method & | Location | NF | PYs | Cost | Award | Cost | Award | Complete | Cost | Value of | | | Type | | CC | Cost | | Date | | Date | | | Contract | | JBAID | | | | | | | | | | | | | HW C - Design/fabricate EDT | Various | TBD | U | 0 | 0 | NONE | 4754 | Jan-02 | 0 | 4754 | C | | units | | | | | | | | | | | | | HW SB - Design/fabricate | Various | TBD | U | 0 | 0 | NONE | 2000 | Jan-02 | 0 | 2000 | 0 | | Identification Assays | | | | | | | | | | | | | HW SB - FDA Submission and | Various | TBD | U | 0 | 0 | NONE | 1000 | Jan-02 | 0 | 1000 | 0 | | Regulatory approval of Assays | | | | | | | | | | | | | SW SB - Modify and Fabricate | PO | TBD | | 0 | 0 | NONE | 0 | NONE | 0 | 0 | 0 | | Test Systems | | | | | | | | | | | | | HW SB - FDA Submission and | Various | TBD | U | 0 | 0 | NONE | 0 | NONE | 0 | 0 | 0 | | Regulatory Approval of | | | | | | | | | | | | | Equipment | | | | | | | | | | | | | VACCINES | | | | | | | | | | | | | HW S - Vaccine Development - | SS/CPAF | DynPort Vaccine | С | 3023 | 5773 | Nov-00 | 9747 | Nov-01 | 0 | 18543 | 0 | | Includes Consistency Lot, Pilot | | Company, Frederick, | | | | | | | | | | | Lot, and Scale-up Production | | MD | | | | | | | | | | | - | | | | | | | | | | | | | Subtotal I. Product Development: | | | | 3023 | 5773 | | 17501 | | 0 | 26297 | | Remarks: Biological Vaccines - Cost to Complete: "Continuing" Project MB5 Page 98 of 109 Pages # **CBDP PROJECT COST ANALYSIS (R-3 Exhibit)** DATE **June 2001** BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ PE NUMBER AND TITLE PROJECT **BA5 - Engineering and Manufacturing Dev** 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) MB5 | II. Support Costs | Contract | Performing Activity & | US | Total | FY2001 | FY2001 | FY2002 | FY2002 | | Cost to | Total | Target | |--------------------------------|----------|-----------------------|----|-------|--------|--------|--------|--------|--|----------|-------|----------| | | Method & | Location | NF | PYs | Cost | Award | Cost | Award | | Complete | Cost | Value of | | | Type | | CC | Cost | | Date | | Date | | | | Contract | | JBAID | | | | | | | | | | | | | | TD/D SB - Manual Development | Various | TBD | U | 0 | 0 | NONE | 300 | Jan-02 | | 0 | 300 | 0 | | TD/D SB - LSA | Various | TBD | U | 0 | 0 | NONE | 350 | Jan-02 | | 0 | 350 | 0 | | Development/Technical Drawing | | | | | | | | | | | | | | Package | | | | | | | | | | | | | | VACCINES | | | | | | | | | | | | | | TD/D S - Vaccine Development - | SS/CPAF | DynPort Vaccine | С | 1468 | 2805 | Nov-00 | 4735 | Nov-01 | | 0 | 9008 | 0 | | Includes Process Definition, | | Company, Frederick, | | | | | | | | | | | | Environmental and FDA | | MD | | | | | | | | | | | | Documentation | Subtotal II. Support Costs: | | | | 1468 | 2805 | | 5385 | | | 0 | 9658 | | Remarks: Biological Vaccines - Cost to Complete: "Continuing" Project MB5 Page 99 of 109 Pages Exhibit R-3 (PE 0604384BP) # **CBDP PROJECT COST ANALYSIS (R-3 Exhibit)** DATE **June 2001** BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ **BA5 - Engineering and Manufacturing Dev** PE NUMBER AND TITLE PROJECT 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) MB5 | III. Test and Evaluation | Contract | Performing Activity & | US | Total | FY2001 | FY2001 | FY2002 | FY2002 | Cost to | Total | Target | |------------------------------------|----------|--------------------------|----|-------|--------|--------|--------|--------|----------|-------|----------| | | Method & | Location | NF | PYs | Cost | Award | Cost | Award | Complete | Cost | Value of | | | Type | | CC | Cost | | Date | | Date | | | Contract | | JBAID | | | | | | | | | | | | | DTE C - Conduct EDT | Various | TBD | U | 0 | 0 | NONE | 2005 | Jan-02 | 0 | 2005 | 0 | | DTE C - PQT/IOT&E | Various | TBD | U | 0 | 0 | NONE | 0 | NONE | 0 | 0 | 0 | | VACCINES | | | | | | | | | | | | | OTHT SB - Vaccine | SS/CPAF | DynPort Vaccine | C | 3541 | 4064 | Nov-00 | 11419 | Nov-01 | 0 | 19024 | 0 | | Development - Includes Phase | | Company, Frederick, | | | | | | | | | | | I/II Clinical and Non-clinical | | MD | | | | | | | | | | | Trials, Tox Studies, Surrogate | | | | | | | | | | | | | and Assay Testing | | | | | | | | | | | | | OTHT SB - Pentavalent | SS/CPFF | Battelle Memorial Inst., | С | 1343 | 770 | Mar-01 | 576 | Mar-02 | 0 | 2689 | 0 | | Botulinum Toxoid - Booster | | Columbus, OH | | | | | | | | | | | Study | | | | | | | | | | | | | OTHT S - Vaccine Development | SS/CPAF | DynPort, LLC Reston, | С | 605 | 1155 | Nov-00 | 1950 | Nov-01 | 0 | 3710 | 0 | | - Includes Stability and Efficacy | | VA | | | | | | | | | | | Testing | Subtotal III. Test and Evaluation: | | | | 5489 | 5989 | | 15950 | | 0 | 27428 | | Remarks: Biological Vaccines - Cost to Complete: "Continuing" Project MB5 Page 100 of 109 Pages # **CBDP PROJECT COST ANALYSIS (R-3 Exhibit)** DATE **June 2001** BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ PE NUMBER AND TITLE 0604384BP CHEMI PROJECT **BA5 - Engineering and Manufacturing Dev** 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) MB5 | IV. Management Services | Contract | Performing Activity & | US | Total | FY2001 | FY2001 | FY2002 | FY2002 | Cost to | Total | Target | |-------------------------------|----------|--------------------------|----|-------|--------|---------|--------|---------|----------|-------|----------| | | Method & | Location | NF | PYs | Cost | Award | Cost | Award | Complete | Cost | Value of | | | Type | | CC | Cost | | Date | | Date | | | Contract | | JBAID | | | | | | | | | | | | | PM/MS S - Program | Various | Joint Program Office for | U | 0 | 0 | NONE | 150 | 1Q FY02 | 0 | 150 | 0 | | Management and Program | | Biological Defense, | | | | | | | | | | | Manager Support | | Falls Church, VA | | | | | | | | | | | VAC PRD FA | | | | | | | | | | | | | PM/MS S - Program | Allot | TBD | U | 0 | 0 | NONE | 2400 | NONE | 0 | 2400 | 0 | | Management and Program | | | | | | | | | | | | | Manager Support | | | | | | | | | | | | | VACCINES | | | | | | | | | | | | | PM/MS S - Vaccine | C/FP | Camber, Inc., Frederick, | С | 1062 | 1462 | Feb-01 | 1535 | Feb-02 | 0 | 4059 | 0 | | Development | | MD | | | | | | | | | | | PM/MS S - Vaccine | Various | JVAP, Fort Detrick, MD | U | 1513 | 1451 | 1Q FY01 | 1612 | 1Q FY02 | 0 | 4576 | 0 | | Development - Joint Vaccine | | | | | | | | | | | | | Acquisition Program - Program | | | | | | | | | | | | | Management Office | | | | | | | | | | | | | PM/MS S - Vaccine | C/FP | SAIC, Frederick, MD | С | 330 | 375 | 1Q FY01 | 394 | 1Q FY02 | 0 | 1099 | 0 | | Development Support | | | | | | | | | | | | | PM/MS S - Program | Various | Joint Program Office for | U | 1061 | 1983 | Oct-00 | 2860 | Oct-01 | 0 | 5904 | 0 | | Management and Program | | Biological Defense, | | | | | | | | | | | Manager Support | | Falls Church, VA | | | | | | | | | | | PM/MS S - Contractor Program | Various | Camber Corporation, | С | 1000 | 1033 | Oct-00 | 1031 | Oct-01 | 0 | 3064 | 0 | | Management and System | | Falls Church, VA | | | | | | | | | | | Engineering | | | | | | | | | | | | Project MB5 Page 101 of 109 Pages Exhibit R-3 (PE 0604384BP) | CBDI | PRO | JECT COST | AN | ALYS | IS (R- | 3 Exh | ibit) | | | DATE
J i | une 2001 | | | |--------------------------------------|------------------------------|--------------------------------|----------------|----------------------|----------------------------|-------------------------|----------------|-------------------------|----------------|-------------------------|---------------------|---------------|--------------------------| | BUDGET ACTIVITY RDT&E DEFENSE-W |
IDE/ | | | | pe numbi
0604384 | | | L/BIOL | OGICA | L DEFE | ENSE (EN | | ROJЕСТ
В5 | | BA5 - Engineering and | Manufa | ecturing Dev | | | | | | | | | | | | | IV. Management Services - Cont. | Contract
Method &
Type | Performing Activity & Location | US
NF
CC | Total
PYs
Cost | FY2001
Cost | FY2001
Award
Date | FY2002
Cost | FY2002
Award
Date | FY2003
Cost | FY2003
Award
Date | Cost to
Complete | Total
Cost | Target Value of Contract | | ZSBIR SBIR - Aggregated from SBIR | PO | HQ AMC, Alexandria,
VA | U | 0 | 406 | Oct-00 | 0 | NONE | | | 0 | 406 | 406 | | Subtotal IV. Management
Services: | | | | 4966 | 6710 | | 9982 | | | | 0 | 21658 | | | Remarks: Biological Vaccines - C | cost to Comp | picte. Communing | | | | | | | | | | | | | TOTAL PROJECT COST: | | | | 14946 | 21277 | | 48818 | | | | 0 | 85041 | Project MB5 | | | | Page | 102 of 109 | Pages | | | | Exhibit l | R-3 (PE 06 | 04384BP) | | | | TIVITY DEFENSE-WIDE gineering and Ma | | i | | PE NUMBE
0604384I | | | BIOLOGI | CAL DE | FENSE (| EMD) | PROJEC
MC5 | |---------------------------------|---|---|---|---|--|--|--|---|-----------------------|--|---|---------------| | | COST (In Thousand | ds) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | | | | | | | | | MC5 | MEDICAL CHEM
(EMD) | IICAL DEFENSE | 724 | 1081 | 1472 | | | | | | | | | equipment for | and Manufacturing Der
r protection against and
ation, drug interaction, | velopment (EMD) ph
d management of che | ases of the a | equisition s
re agents. I | trategy for project funds | retreatmen
research a | nt therapeut
and develop | | gnostic equi | ipment, and | other life | | | equipment for process valida | r protection against and | velopment (EMD) ph
d management of che | ases of the a | equisition s
re agents. I | trategy for project funds | retreatmen
research a | nt therapeut
and develop | c drugs, diag | gnostic equi | ipment, and | other life | | | equipment for process validates | r protection against and
ation, drug interaction, | velopment (EMD) ph
d management of che
performance test and
Multichambered Au
Pyridostigmine Bro | asses of the a
emical warfar
d submission
utoinjector -
emide - Initia | cquisition s
re agents. In of FDA dr
Continued a | trategy for project funds
rug licensure
a multi-year | retreatmer
research a
applicatio
stability st | nt therapeut
and develop
n(s).
audy and pro-
surrogate n | c drugs, diag
ment of safe
epared a New
narkers for he | y Drug App | ipment, and manufacturi | other life
ing scale u | | | equipment for process valida | r protection against and ation, drug interaction, omplishments: 218 | velopment (EMD) ph
d management of che
performance test and
Multichambered Au | ases of the a
emical warfard
d submission
utoinjector -
emide - Initia
an ex vivo bluction Paste | cquisition s
re agents. In of FDA dr
Continued a
ted four 2-y
lood study, | trategy for project funds
rug licensure
a multi-year
year studies
nonhuman p | retreatments research as application stability | nt therapeut
and develop
n(s).
udy and pro-
surrogate n
vivo study, | c drugs, diag
ment of safe
epared a New
narkers for he
and small an | y Drug Appuman effica | ipment, and manufacturing lication. acy. (Huma o muscle str | other life
ing scale u
n ex vivo
udy). | ip, | | equipment for process valida | r protection against and ation, drug interaction, omplishments: 218 456 | welopment (EMD) ph
d management of che
performance test and
Multichambered Au
Pyridostigmine Bro
muscle study, huma
Skin Exposure Red | ases of the a
emical warfard
d submission
utoinjector -
emide - Initia
an ex vivo bluction Paste | cquisition s
re agents. In of FDA dr
Continued a
ted four 2-y
lood study, | trategy for project funds
rug licensure
a multi-year
year studies
nonhuman p | retreatments research as application stability | nt therapeut
and develop
n(s).
udy and pro-
surrogate n
vivo study, | c drugs, diag
ment of safe
epared a New
narkers for he
and small an | y Drug Appuman effica | ipment, and manufacturing lication. acy. (Huma o muscle str | other life
ing scale u
n ex vivo
udy). | ıp, | | CBDP B | SUDGET | TITEM JUSTIFICATION | N SHEET (R-2A Exhibit) | DATE June 2001 | |-----------------------------|-------------|---|---|-------------------------------| | BUDGET ACTIVITY RDT&E DEFE | | | PE NUMBER AND TITLE 0604384BP CHEMICAL/BIOLOGIC | PROJECT AL DEFENSE (EMD) MC5 | | BA5 - Engineeri | ing and Ma | nufacturing Dev | | | | FY 2001 Planned Pro | ogram: | | | | | • | 296 | • | 2-year studies to validate surrogate markers for hu, nonhuman primate ex vivo study, and small anim | • • | | • | 137 | Pyridostigmine Bromide - Conduct storag | e and stability testing, and submit support docume | entation for FDA licensure. | | • | 212 | Multichambered Autoinjector - Submit su review. | pport documentation for FDA licensure and condu | ct a Milestone III in-process | | • | 418 | SERPACWA - Prepare sample packaging | and validate manufacturing procedure. | | | • | 18 | SBIR | | | | Total | 1081 | | | | | FY 2002 Planned Pro | ogram: | | | | | • | 140 | Pyridostigmine Bromide - Continue storag | ge and stability testing. | | | • | 820 | Pyridostigmine Bromide - Conduct FDA | required additional studies. | | | • | 512 | Multichambered Autoinjector - Conduct F | FDA required additional studies for licensure. | | | Total | 1472 | | | | | B. Other Program | Funding Sum | mary: N/A | | | | Project MC5 | | Page | e 104 of 109 Pages | Exhibit R-2 (PE 0604384BP) | | UDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA5 - Engineering and Manufactor | uring D | ev | | | JMBER AN
384BP (| | | OLOGIC | AL DE | EFENSE | (EMD) | PROJECT
MC5 | |---|-----------|-----------|--------------|-------------|----------------------------|-----------|-------------|--------------|--------|--------|---------|----------------| | . Acquisition Strategy: | | | | | | | | | | | | | | Multi Autoinjector In | n-house c | ontractor | developmen | t to FDA li | censure, f | ollowed b | y single so | ource procur | ement. | | | | | Pyrido Bromide In | n-house d | evelopme | nt to FDA li | censure, fo | ollowed by | single so | urce procu | rement. | | | | | | Adv Anticonvuls In | n-house d | evelopme | nt to FDA li | censure, fo | ollowed by | single so | urce procu | rement. | | | | | | SERPACWA II | n-house d | evelopme | nt to FDA li | censure, fo | llowed by | single so | ource procu | rement. | | | | | | D. Schedule Profile: | | | FY 2000 | | | | FY 2001 | | | | FY 2002 | | | | 1 | 2 | 3 | 4 | 1
| 2 | 3 | 4 | 1 | 2 | 3 | 4 | | MEDCHEM | | | | | | | | | | | | | | Advanced Anticonvulsant -
Milestone II | | | | | | | | | | | 3Q | | | Multichambered Autoinjector - Milestone III | | | | | | | | 4Q | | | | | | Multichambered
Autoinjector - Conduct
Additional FDA Studies | | | | | | | | | 1Q | | | — 4Q | | Multichambered
Autoinjector - Stability
Study | 1Q | | | | | | | | | | | 4 Q | | SERPACWA - Milestone III | | | | 4Q | | | | | | | | | | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA5 - Engineering and Manufac | cturing Do | ev | | | JMBER AN | | | OLOGIO | CAL DE | FENSE (| (EMD) | PROJEC
MC5 | |---|------------|----|---------|---|----------|---|---------|--------|--------|------------|---------|---------------| | D. Schedule Profile (cont): | | | FY 2000 | | | | FY 2001 | | |] | FY 2002 | | | | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | 1 | 2 | 3 | 4 | | MEDCHEM (Cont) | | | | | | | | | | | | | | Pyridostigmine Bromide -
Validate Surrogate Markers | 1Q | | | | | | | | | 2Q | | | | Pyridostigmine Bromide -
Stability Study | 1Q | | | | | | | | | | | 4 Q | | | | | | | | | | | | | | | | CBDP | PRO | JECT COST A | AN. | ALYS | IS (R- | 3 Exhi | bit) | | date
Ju | ine 2001 | | | |---|------------------------------|---|----------------|----------------------|------------------------------|-------------------------|----------------|-------------------------|-------------------|---------------------|---------------|--------------------------| | BUDGET ACTIVITY RDT&E DEFENSE-WI BA5 - Engineering and I | | cturing Dev | | | РЕ NUMBE
0604384] | | | ./BIOLOGI | -
ICAL DEFE | NSE (EN | | ROJECT
C5 | | | | | | | | | | | | | | | | I. Product Development | Contract
Method &
Type | Performing Activity &
Location | US
NF
CC | Total
PYs
Cost | FY2001
Cost | FY2001
Award
Date | FY2002
Cost | FY2002
Award
Date | | Cost to
Complete | Total
Cost | Target Value of Contract | | MEDCHEM HW S - New Drug Application for Multichambered Autoinjector | C/CPFF | Meridian Medical
Technologies,
Columbia, MD | С | 165 | 0 | NONE | 0 | NONE | | 0 | 165 | 125 | | HW S - Support Documentation
for FDA Licensure of
Pyridostigmine Bromide | C/CPFF | EER Inc, Chantilly, VA | С | 0 | 99 | 1Q FY01 | 0 | NONE | | 0 | 99 | 0 | | HW S - Sample Packaging and
Manufacturing Validation of
SERPACWA | C/CPFF | McKesson BioServices,
Rockville, MD | С | 0 | 419 | 1Q FY01 | 0 | NONE | | 0 | 419 | 0 | | HW S - Support Documentation
for FDA Licensure of
Multichambered Autoinjector | PO | EER, Inc, Chantilly, VA | | 0 | 162 | 1Q FY01 | 0 | NONE | | 0 | 162 | 0 | | HW S - MS III IPR for
Multichambered Autoinjector | PO | Cambridge Consulting
Corp, Reston, VA | | 0 | 50 | 1Q FY01 | 0 | NONE | | 0 | 50 | 0 | | Subtotal I. Product Development: | : | | | 165 | 730 | | 0 | | | 0 | 895 | | | Remarks: II. Support Costs: Not applicable | | | | | , | | | | | | | | | Project MC5 | | | | Page | 107 of 109 | Pages | | | Exhibit R | R-3 (PE 060 |)4384BP) | | # **CBDP PROJECT COST ANALYSIS (R-3 Exhibit)** DATE **June 2001** BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ **BA5 - Engineering and Manufacturing Dev** PE NUMBER AND TITLE PROJECT 0604384BP CHEMICAL/BIOLOGICAL DEFENSE (EMD) MC5 | III. Test and Evaluation | Contract | Performing Activity & | US | Total | FY2001 | FY2001 | FY2002 | FY2002 | Cost to | Total | Target | |----------------------------------|----------|---------------------------|----|-------|--------|---------|--------|---------|----------|-------|----------| | | Method & | Location | NF | PYs | Cost | Award | Cost | Award | Complete | Cost | Value of | | | Type | | CC | Cost | | Date | | Date | | | Contract | | MEDCHEM | | | | | | | | | | | | | DTE S - Stability Study for | C/CPFF | Meridian Medical | C | 53 | 0 | NONE | 0 | NONE | (| 53 | 98 | | Multichambered Autoinjector | | Technologies, | | | | | | | | | | | | | Columbia, MD | | | | | | | | | | | DTE S - Surrogate validation of | Allot | Walter Reed Army | U | 456 | 0 | NONE | 0 | NONE | (|) 456 | 400 | | Pyridostigmine Bromide | | Institute of Research, | | | | | | | | | | | | | Silver Spring, MD | | | | | | | | | | | OTE S - User Acceptability Study | MIPR | AMEDD Center and | U | 50 | 0 | NONE | 0 | NONE | (| 50 | 4(| | for SERPACWA | | School, Ft Sam | | | | | | | | | | | | | Houston, San Antonio, | | | | | | | | | | | | | TX | | | | | | | | | | | DTE S - Pyridostigmine Bromide | Allot | USA Medical Research | U | 0 | 295 | 1Q FY01 | 820 | NONE | (| 1115 | (| | - Surrogate Validation | | Institute of Chemical | | | | | | | | | | | | | Defense, Edgewood, | | | | | | | | | | | | | MD | | | | | | | | | | | DTE S - FDA Required Studies | C/CPFF | Meridian Medical | С | 0 | 0 | NONE | 512 | 1Q FY02 | (| 512 | (| | for Multichambered Autoinjector | | Technologies, | | | | | | | | | | | | | Columbia, MD | | | | | | | | | | | DTE S - Bioequivalence Study | C/CPFF | TBD | С | 0 | 0 | NONE | 0 | NONE | (| 0 | (| | for Advanced Anticonvulsant | | | | | | | | | | | | | DTE S - Stability Test for | C/CPFF | Stanford Research | С | 0 | 38 | 1Q FY01 | 140 | 1Q FY02 | (| 178 | (| | Pyridostigmine Bromide | | International, Palo Alto, | | | | | | | | | | | | | CA | | | | | | | | | | Project MC5 Page 108 of 109 Pages Exhibit R-3 (PE 0604384BP) | CBDP | PROJ | IECT COST | AN. | ALYS | IS (R- | 3 Exhi | ibit) | | DATE | June 2001 | | | |--|------------------------------|--------------------------------|----------------|----------------------|----------------|-------------------------|----------------|-------------------------|----------|---------------------|---------------|--------------------------| | BUDGET ACTIVITY RDT&E DEFENSE-WI BA5 - Engineering and | | cturing Dev | | | ре | | | ./BIOLOG | GICAL DE | FENSE (EN | | ROJECT
C 5 | | Drie Liightering and | vianara | eturing Dev | | | | | | | | | | | | | | | 1 | I | | | I | | | T _a | | - | | III. Test and Evaluation - Cont. | Contract
Method &
Type | Performing Activity & Location | US
NF
CC | Total
PYs
Cost | FY2001
Cost | FY2001
Award
Date | FY2002
Cost | FY2002
Award
Date | | Cost to
Complete | Total
Cost | Target Value of Contract | | Subtotal III. Test and Evaluation: | | | | 559 | 333 | | 1472 | | | 0 | 2364 | | | Remarks: | | | | | , | | • | | , | | | | | IV. Management Services | Contract
Method &
Type | Performing Activity & Location | US
NF
CC | Total
PYs
Cost | FY2001
Cost | FY2001
Award
Date | FY2002
Cost | FY2002
Award
Date | | Cost to
Complete | Total
Cost | Target Value of Contract | | ZSBIR | | | | | | | | | | | | | | SBIR - Aggregated from SBIR | Various | HQ AMC, Alexandria,
VA | U | 0 | 18 | Oct-00 | 0 | NONE | | 0 | 18 | 18 | | Subtotal IV. Management
Services: | | | | 0 | 18 | | 0 | | | 0 | 18 | | | Remarks: | | | | | | | | | · | | | | | TOTAL PROJECT COST: | | | | 724 | 1081 | | 1472 | | | 0 | 3277 | | | | | | | | | | | | | | | | | Project MC5 | | | | Page | 109 of 109 | Pages | | | Exhib | bit R-3 (PE 060 |)4384BP) | | #### DATE **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit) June 2001** BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ **BA6 - Management Support** FY 2000 FY 2001 FY 2002 COST (In Thousands) Estimate Estimate Actual Total Budget Activity (BA) Cost 31725 23686 31276 25787 0605384BP CHEMICAL/BIOLOGICAL 23686 31276 DEFENSE (MANAGEMENT SUPPORT) 0605502BP SMALL BUSINESS 5938 INNOVATIVE RESEARCH (SBIR) **A.** <u>Mission Description and Budget Activity Justification:</u> This program element provides research, development, testing and evaluation management support to the Department of Defense NBC defense program. This effort includes support to Department of Defense (DoD) response to Chemical/Biological (CB) terrorism, funds joint doctrine and training support, funds sustainment of a technical test capability at Dugway Proving Ground, and financial/program management and support program. Additionally, this program element funds the Joint Point Test program (049), which provides a response to Commander in Chief (CINCs) and Service issues for fielded capability. Anti-terrorism funding provides DoD with a process and means to conduct assessments of installation vulnerabilities to Chemical/Biological threats. Joint Training and Doctrine Support funds development of Joint Doctrine and Tactics, Techniques, and Procedures for developing Chemical Biological defense systems. The Training and Doctrine efforts also fund chemical and biological modeling and simulation to support the warfighter. Dugway Proving Ground, a Major Range and Test Facility Base (MRTFB), funding provides for Chemical Biological Defense testing of DoD material, equipment and systems from concept through production. It finances indirect test operating costs not billable to test customers, including indirect civilian and contractor labor; repair and maintenance of test instrumentation, equipment, and facilities; and replacement of test equipment. Page 1 of 28 Pages # CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit) BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ DATE June 2001 The management support program provides management support for the Department of Defense (DoD) Nuclear, Biological and Chemical (NBC) defense program to allow program overview and integration of overall medical and non-medical programs by the Director, Defense Research and Engineering (DDR&E), through the Office of the Secretary of Defense (OSD) office of Deputy Assistant to the Secretary of Defense for Chemical/Biological Defense (DATSD (CBD)), execution management by the Defense Threat Reduction Agency (DTRA),
integration of Joint requirements, management of training and doctrine by the Joint Service Integration Group (JSIG), Joint Research, Development and Acquisition (RDA) planning, input to annual report to Congress and Program Objective Memorandum (POM) Strategy development by the Joint Service Materiel Group (JSMG), review of the JSIG and JSMG joint plans and the consolidated NBC Defense POM Strategy by the Joint NBC Defense Board (JNBCDB) Secretariat. **BA6 - Management Support** The Joint Point Test program (O49) provides funds to plan, conduct, evaluate, and report on joint tests (for other than developmental hardware) and accomplish operational research assessments in response to requirements received from the Services and the Commanders in Chief (CINCs) for already fielded equipment and systems. Note: In November 1997, DoD published the Defense Reform Initiative (DRI), which directed the elimination of the Assistant to the Secretary of Defense for Nuclear and Chemical and Biological Defense Programs (ASTD (NCB)) and the creation of a new defense agency, DTRA. As a result of the DRI, the OSD oversight functions for the CB Defense Program were transferred to the office of the DATSD (CBD) under the DDR&E, while DoD execution management of the program was transferred to DTRA. Effective FY99, the financial management responsibilities for the Chemical/Biological (CB) Defense Program were transferred from the Ballistic Missile Defense Organization (BMDO) to DTRA. This Budget Activity also funds the Small Business Innovative Research (SBIR) and the Small Business Technology Transfer (STTR) program. The overall objective of the Chemical/Biological Defense (CBD) SBIR program is to improve the transition or transfer of innovative CBD technologies between Department of Defense (DoD) components and the private sector for mutual benefit. The CBD program includes those technology efforts that maximize a strong defensive posture in a biological or chemical environment using passive and active means as deterrents. These technologies include chemical and biological detection; information assessment, which includes identification, modeling, and intelligence; contamination avoidance; and protection of both individual soldiers and equipment. Page 2 of 28 Pages #### DATE **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit) June 2001** BUDGET ACTIVITY 0605384BP CHEMICAL/BIOLOGICAL DEFENSE (MANAGEMENT RDT&E DEFENSE-WIDE/ **BA6 - Management Support SUPPORT**) FY 2000 FY 2001 FY 2002 COST (In Thousands) Estimate Estimate Actual Total Program Element (PE) Cost 25787 23686 31276 AT6 ANTI-TERRORISM 457 454 460 DT6 JOINT DOCTRINE AND TRAINING 3240 3202 3301 SUPPORT DW₆ DUGWAY PROVING GROUND 9767 10027 15424 10783 9083 MS6 MANAGEMENT SUPPORT 8486 O49 JOINT POINT TEST 3008 1540 1517 **A.** <u>Mission Description and Budget Item Justification:</u> This program element provides research, development, testing and evaluation management support to the Department of Defense NBC defense program. This effort includes support to Department of Defense (DoD) response to Chemical/Biological (CB) terrorism, funds joint doctrine and training support, funds sustainment of a technical test capability at Dugway Proving Ground, and financial/program management and support program. Additionally, this program element funds the Joint Point Test program (049), which provides a response to Commander in Chief (CINCs) and Service issues with currently fielded equipment. Anti-terrorism funding provides DoD with a process and means to conduct assessments of installation vulnerabilities to Chemical/Biological threats. Joint Training and Doctrine Support funds development of Joint Doctrine and Tactics, Techniques, and Procedures for developing Chemical Biological defense systems. The Training and Doctrine efforts also fund chemical and biological modeling and simulation to support the warfighter. Page 3 of 28 Pages # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit)** DATE **June 2001** BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ **BA6 - Management Support** 0605384BP CHEMICAL/BIOLOGICAL DEFENSE (MANAGEMENT SUPPORT) Dugway Proving Ground, a Major Range and Test Facility Base (MRTFB), funding provides for Chemical Biological Defense testing of DoD material, equipment and systems from concept through production. It finances indirect test operating costs not billable to test customers, including indirect civilian and contractor labor; repair and maintenance of test instrumentation, equipment, and facilities; and replacement of test equipment. The management support program provides management support for the (DoD) Nuclear, Biological and Chemical (NBC) defense program to allow program overview and integration of overall medical and non-medical programs by the Director, Defense Research and Engineering (DDR&E), through the Office of the Secretary of Defense (OSD) office of Deputy Assistant to the Secretary of Defense for Chemical/Biological Defense (DATSD (CBD)), execution management by the Defense Threat Reduction Agency (DTRA), integration of Joint requirements, management of training and doctrine by the Joint Service Integration Group (JSIG), Joint Research, Development and Acquisition (RDA) planning, input to annual report to Congress and Program Objective Memorandum (POM) Strategy development by the Joint Service Materiel Group (JSMG), review of the JSIG and JSM G joint plans and the consolidated NBC Defense POM Strategy by the Joint NBC Defense Board (JNBCDB) Secretariat. The Joint Point Test program (O49) provides funds to plan, conduct, evaluate, and report on joint tests (for other than developmental hardware) and accomplish operational research assessments in response to requirements received from the Services and the Commanders in Chief (CINCs) for already fielded equipment and systems. Page 4 of 28 Pages #### DATE **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit)** June 2001 BUDGET ACTIVITY 0605384BP CHEMICAL/BIOLOGICAL DEFENSE (MANAGEMENT RDT&E DEFENSE-WIDE/ **BA6 - Management Support SUPPORT**) **B.** Program Change Summary: FY 2000 FY 2001 FY 2002 FY 2001 President's Budget 24553 23907 24515 Appropriated Value 24043 23907 Adjustment to Appropriated Value 0 0 0 a. Congressional General Reductions 0 -168 0 b. SBIR/STTR 0 -356 0 0 0 c. Omnibus or Other Above Threshold Reductions -50 0 0 d. Below Threshold Reprogramming 2218 e. Rescissions -68 -53 0 Adjustments to Budget Years Since FY 2001 PB 0 0 6761 FY2002/2003 President's Budget 25787 23686 31276 **Change Summary Explanation: Funding:** FY02 - Enhancements to Dugway Proving Ground for testing modernization (DW6 \$4,951K); enhancements to Joint and CINC user testing (O49, \$1,320K); increases to JSMG Management for additional mission (MS6 \$338K); for higher priority efforts (-\$30K). Increase for inflation assumptions (\$182K). Schedule: **Technical:** Page 5 of 28 Pages | COST (In Thousands) FY 2000 Actual FY 2001 FY 2001 FY 2002 Estimate Estimate Estimate AT6 ANTI-TERRORISM ANTI-TERRORISM: The growing threat of the use of chemical/biological (CB) agents in acts of terrorism places DoD installations and person higher risk. With that in mind, this budget item provides DoD with the means to address the threat of CB terrorism to DoD installations and personnhigher risk. With that in mind, this budget item provides DoD with the means to address the threat of CB terrorism to DoD installations and personnel. It attern address the requirements identified in PDD 39 and PDD 62. Funding was originally added in response to DoD Directive 2000.12, "DoD Combating Terrorism Program," dated September 15, 1996 (updated April 13, 1999) and the Downing Task Force Report, "Global Interests/Global Responsibilities," dated September 1996. Funding provides for the development of combating CB terrorism planning, training, and exercise technologies; and the sustainment of those technologies out years, as appropriate. Sponsors of projects funded under this budget item would include DTRA, J-34, ASD (SO/LIC), SBCCOM, USA CMLS, the Technic Support Working Group, and other organizations involved with combating CB terrorism. FY 2000 Accomplishments: • 160 Sustained anti-terrorism training base. • 152 Planned and assessed a table top exercise and developed a new scenario exercise. • 145 Prepared an annual update to the Weapons of Mass Destruction (WMD) CD-ROM training program. | | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA6 - Management Support | | | | | 0605384BP CHEMICAL/BIOLOGICAL DEFENSE
(MANAGEMENT SUPPORT) | | | | | | |
---|---|--|--------------|-------------|--------------|--------------|---|-------------|------------|--|---|-----|--| | A. Mission Description and Budget Item Justification: Project AT6 ANTI-TERRORISM: The growing threat of the use of chemical/biological (CB) agents in acts of terrorism places DoD installations and person nigher risk. With that in mind, this budget item provides DoD with the means to address the threat of CB terrorism to DoD installations and personnel. It attent address the requirements identified in PDD 39 and PDD 62. Funding was originally added in response to DoD Directive 2000.12, "DoD Combating Terrorism Program," dated September 15, 1996 (updated April 13, 1999) and the Downing Task Force Report, "Global Interests/Global Responsibilities," dated September 1996. Funding provides for the development of combating CB terrorism planning, training, and exercise technologies; and the sustainment of those technologies out years, as appropriate. Sponsors of projects funded under this budget item would include DTRA, J-34, ASD (SO/LIC), SBCCOM, USA CMLS, the Technic Support Working Group, and other organizations involved with combating CB terrorism. FY 2000 Accomplishments: 160 Sustained anti-terrorism training base. 172 Planned and assessed a table top exercise and developed a new scenario exercise. | COST (In Thousa | nds) | | | | | | | | | | | | | Project AT6 ANTI-TERRORISM: The growing threat of the use of chemical/biological (CB) agents in acts of terrorism places DoD installations and person nigher risk. With that in mind, this budget item provides DoD with the means to address the threat of CB terrorism to DoD installations and personnel. It atternated the requirements identified in PDD 39 and PDD 62. Funding was originally added in response to DoD Directive 2000.12, "DoD Combating Terrorism Program," dated September 15, 1996 (updated April 13, 1999) and the Downing Task Force Report, "Global Interests/Global Responsibilities," dated September 1996. Funding provides for the development of combating CB terrorism planning, training, and exercise technologies; and the sustainment of those technologies out years, as appropriate. Sponsors of projects funded under this budget item would include DTRA, J-34, ASD (SO/LIC), SBCCOM, USA CMLS, the Technic Support Working Group, and other organizations involved with combating CB terrorism. FY 2000 Accomplishments: 160 Sustained anti-terrorism training base. Planned and assessed a table top exercise and developed a new scenario exercise. | T6 ANTI-TERROR | SM | 457 | 454 | 460 | | | | | | | | | | • 152 Planned and assessed a table top exercise and developed a new scenario exercise. | out years, as appropriate. Sponsor support Working Group, and other | s of projects funded un | der this bud | get item wo | ould include | | - | | | | _ | the | | | · | • 160 | | | | | | | | | | | | | | • 145 Prepared an annual update to the Weapons of Mass Destruction (WMD) CD-ROM training program. | | | • | | • | | | | | | | | | | | | | update to th | e Weapons | of Mass De | struction (W | MD) CD-l | ROM trainin | g program. | | | | | | Total 457 | • 152
• 145 | Prepared an annual | | | | | | | | | | | | | FY 2001 Planned Program: | • 145 | • | | | | | | | | | | | | # CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) BUDGET ACTIVITY RDT & DEFENSE-WIDE/ BA6 - Management Support DATE June 2001 PROJECT AT6 (MANAGEMENT SUPPORT) #### FY 2001 Planned Program (Cont): • 187 Conduct Front End Analysis of Consequence Management RDA requirements. • 8 SBIR Total 454 #### FY 2002 Planned Program: • 460 Sustain combating CB terrorism technology development. **Total** 460 Project AT6 Page 7 of 28 Pages Exhibit R-2 (PE 0605384BP) #### DATE **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) June 2001** BUDGET ACTIVITY PROJECT RDT&E DEFENSE-WIDE/ 0605384BP CHEMICAL/BIOLOGICAL DEFENSE AT6 **BA6 - Management Support** (MANAGEMENT SUPPORT) **B.** Other Program Funding Summary: FY 2001 FY 2002 FY 2000 DT6 JOINT DOCTRINE AND TRAINING 3202 3240 3301 **SUPPORT** DW6 DUGWAY PROVING GROUND 9767 10027 15424 MS6 MANAGEMENT SUPPORT 9083 10783 8486 O49 JOINT POINT TEST 1540 1517 3008 SB6 SMALL BUSINESS INNOVATIVE 5938 0 0 RESEARCH (SBIR) Page 8 of 28 Pages Exhibit R-2 (PE 0605384BP) Project AT6 | C] | CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) | | | | | | | | | DATE June 2001 | | | |------------------------------|---|------|------|------|--|--|--|------------------------|--|----------------|--|--| | BUDGET A
RDT&I
BA6 - N | | | | | | | | PROJECT
V T6 | | | | | | | COST (In Thousands) FY 2000 FY 2001 Actual Estimate | | | | | | | | | | | | | DT6 | JOINT DOCTRINE AND TRAINING
SUPPORT | 3240 | 3202 | 3301 | | | | | | | | | ## A. Mission Description and Budget Item Justification: Project DT6 JOINT DOCTRINE AND TRAINING SUPPORT: The activities of this project directly support the Joint Service Chemical/Biological (CB) Defense Program in particular the Joint Service Integration Group (JSIG), Doctrine and Training (DT), and Modeling, Simulation, and Analysis (MSA). This effort funds (1) preparation of medical and non-medical Joint Doctrine and Tactics, Techniques, and Procedures (TTP) for developing CB Defense Systems; (2) development of joint medical, non-medical and MSA requirements; (3) the US Army Chemical School (USACMLS) Joint Senior Leaders' Course (JSLC); (4) assistance in correcting training and doctrine deficiencies covered in General Accounting Office (GAO) Reports; (5) contract support to create a database of current and planned NBC Defense studies, analysis, models and simulations, training, exercises, and wargames; to determine overlaps, duplication, and shortfalls; and to build and execute programs to correct shortfalls in all aspects of NBC Defense. Project DT6 Page 9 of 28 Pages Exhibit R-2 (PE 0605384BP) | CBDP BU BUDGET ACTIVITY | DGET | TITEM JUSTIFICATION | N SHEET (R-2A Exhibit) | DATE June 2001 PROJECT | | | | | |------------------------------|---------------|---|---|--|--|--|--|--| | RDT&E DEFENS BA6 - Managemen | | | 0605384BP CHEMICAL/BIOLOGICAL DEFENSE DT6
(MANAGEMENT SUPPORT) | | | | | | | Driv - Wanagemen | it Suppor | | (MANUSEMENT BOTTOKT) | | | | | | | • • | ents:
1623 | FM 3-11.3 Contamination Avoidance; (2) Operations; FM 3-11.34 Multi-service Tac Ports, and Airfields; (4) FM 31-18 - MTT (NBC) Defense Operations; (5) FM 8-283 Drafted/reviewed joint requirement docum Service Light NBC Reconnaissance Syste Detection System (Block I) MS III; (5) Jo Requirements Document (Draft); (7) Joint Suit Technology (Change 2) MS III; (9) Jo Collective Protection System MS I; (11) J Identification and Diagnostic System (Draft) Chemical Contamination
Avoidance Miss | dical, non-medical and special operations Mult FM 3-11.21 NBC Aspects of Consequence Metics, Techniques, and Procedures (MTTP) for P for Special Operations Forces (SOF) Nuclea Treatment of Nuclear Warfare Casualties and ments; (1) Joint Warning and Reporting Networks MSIII; (3) Joint Chemical Agent Detector Mint Biological Standoff Detection System MSII Modular Chemical, Biological Detector (Draft oint Chemical Environment Survivability Mass Soint Service Fixed Site Decontamination MSII aft). Initiated assessment of Smallpox vaccine dissent. Provided Service support to implement essent. Provided Service support to implement | anagement; (3) FM 3-11 NBC NBC Defense of Fixed Sites, r, Biological, and Chemical Low Level Radiation Exposures. rk Milestone (MS) III; (2) Joint MS III; (4) Joint Biological Point I; (6) Biological Capstone ft); (8) Joint Service Lightweight k MS I; (10) Joint Transportable I; (12) Joint Biological Agent stockpile requirements. Initiated of recommendations provided in the | | | | | | • | 422 | • | nents analysis; (1) Joint Service Lightweight N. Joint Service Sensitive Equipment Decontamin or. | • | | | | | | • | 50 | JSIG DT - Supported additional joint part | icipation in the Joint Senior Leader's Course (J | SLC). | | | | | | • | 1145 | Modeling and Simulation Requirements P | modeling and simulation (M&S) and analysis ranel (MSRP). The MSRP initiated development aster Plan, Draft MNS and ORD/CRD, M&S O | ent of the M&S Joint Future | | | | | | Total | 3240 | | | | | | | | | Project DT6 | | Pa | ge 10 of 28 Pages | Exhibit R-2 (PE 0605384BP) | | | | | # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE **June 2001** **BUDGET ACTIVITY** RDT&E DEFENSE-WIDE/ **BA6 - Management Support** 0605384BP CHEMICAL/BIOLOGICAL DEFENSE (MANAGEMENT SUPPORT) PROJECT **DT6** #### **FY 2001 Planned Program:** - 8 - JSIG DT Continue to support the development of medical, non-medical and special operations Multi-Service core NBC doctrine; (1) FM 3-11.4 NBC Protection Multi-service Tactics, Techniques, and Procedures (MTTP); (2) FM 3-11.9 Technical Aspects of Chemical and Biological Warfare Agents; FM 8-285 Treatment of Chemical Agent Casualties and Conventional Military Chemical Injuries. Draft/review joint requirements documents; (1) Joint Biological Standoff Detection System Milestone (MS) II; (2) Joint Service Air Crew Mask MS II; (3) Joint Service General Purpose Mask MS II; (4) Joint Service Mask Leakage Tester MS II; (5) Joint Transportable Collective Protection System MS II; (6) Safeguard (Draft); (7) Joint Biological Tactical Detection System (Draft); (8) Joint Grounds Effects Model (Draft); (9) Joint Multi-mission Advanced NBC Sensor (Draft); (10) ARTEMIS (Draft); (11) Joint Biological Agent Identification and Diagnostic System MS I; (12) Smallpox MS II; (13) Plague Tularemia (Draft); (14) Joint Medical NBC Decision Support Tool (Draft); (15) Next Generation Anthrax (Draft). Complete assessment of smallpox vaccine stockpile. Initiate assessment of Plague and Anthrax stockpile requirements. Conduct medical risk assessment. Complete Chemical Contamination Avoidance Mission Area Analysis. Initiate Battle Management and Biological Contamination Avoidance Mission Area Analysis. Continue implementation of recommendations provided in the NBC Defense Doctrine and Training Assessment. Provide Service support to implement training review and enhancement initiatives. - JSIG DT Continue NBC system requirements analysis; (1) Joint Chemical Agent Detector; (2) Joint Biological Standoff Detection System; (3) Joint Service Fixed Site Decontamination System; (4) Joint Service Lightweight Standoff Chemical Agent Detector. - JSIG DT Continue to support additional joint participation in the JSLC. Project DT6 Page 11 of 28 Pages Exhibit R-2 (PE 0605384BP) | CBDP I | BUDGET | TITEM JUSTIFICATION | N SHEET (R-2A Exhibit) | DATE June 2001 | | | | | |--|---------------|---|---|---|--|--|--|--| | BUDGET ACTIVITY RDT&E DEFE BA6 - Managen | | | 0605384BP CHEMICAL/BIOLOGICAL DEFENSE DT6 (MANAGEMENT SUPPORT) | | | | | | | FY 2001 Planned Pr | rogram (Cont) | : | | | | | | | | • | 1135 | and the integration of M&S data model re
requirements validation through joint expe
methodology, and quality assurance criter | vices M&S requirements through development of quirements. Finalize and publish M&S Master Feriments and exercise/war games participation. It is to standardize CBD data used for joint acquisited simulation. Begin development of Common Mon operations and personnel. | Plan, MNS, ORD/CRD. Initiate Develop CDM framework, tion, training, and mission | | | | | | • | 54 | SBIR | | | | | | | | Total | 3202 | | | | | | | | | FY 2002 Planned Pr | rogram: | | | | | | | | | • | 1751 | doctrine; (1) FM 3-11.14 NBC Vulnerabil FM 8-284 Treatment of Biological Warfar Biological Standoff Detection System Mil Service Fixed Site Decontamination MS I Biological Point Detection System (Block Container Refill System MS II; (8) Auton Detection System (Draft). Initiate Collect | pment of medical, non-medical and special operative Analysis; (2) FM 3-11.19 MTTP for NBC Rese Agent Casualties. Draft/review joint requirement estone (MS) III; (2) Joint Protective Air Crew Ent; (4) Joint Chemical & Biological Agent Water 2) MS III; (6) Joint Chemical Environment Survantic Casualty Decontamination System (Draft); (ive and Individual Protection Mission Area Anal Defense Doctrine and Training Assessment. Protection initiatives. | econnaissance and Surveillance;
ents documents; (1) Joint
assemble MS III; (3) Joint
Monitor MS II; (5) Joint
vivability Mask MS II; (7) Joint
(9) Visible Casualty Agent
ysis. Continue implementation | | | | | | • | 475 | JSIG DT - Continue system requirements (JSLIST/FEE/EOD); (3) Joint Protective A | analysis; (1) Joint Chemical Agent Monitor; (2) Air Crew Ensemble. | Protective Clothing | | | | | | Project DT6 | | Paş | ge 12 of 28 Pages | Exhibit R-2 (PE 0605384BP) | | | | | # DATE **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) June 2001** BUDGET ACTIVITY PROJECT RDT&E DEFENSE-WIDE/ 0605384BP CHEMICAL/BIOLOGICAL DEFENSE DT6 **BA6 - Management Support** (MANAGEMENT SUPPORT) FY 2002 Planned Program (Cont): JSIG DT - Continue to support additional joint participation in the JSLC. JSIG DT - Support Services M&S requirements. Finalize data base tools and integrate CMMS characterizations of the 1000 battlespace to ensure a common operational picture. Populate the common data model with existing data and develop missing data. Continue to validate requirements through participation of joint experiments and exercise/war game participation. Verify and document modeling and simulation requirements and tools into C4I systems to optimize Joint CBD operational capability. **Total** 3301 B. Other Program Funding Summary: N/A | C | CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) | | | | | | | | | DATE June 2001 | | | |--|---|------|-------|-------|--|--|--|--|--|-----------------------|----------------------|--| | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA6 - Management Support | | | | | 0605384BP CHEMICAL/BIOLOGICAL DEFENSE (MANAGEMENT SUPPORT) | | | | | | PROJECT
W6 | | | | COST (In Thousands) FY 2000 FY 2001 Actual Estimate | | | | | | | | | | | | | DW6 | DUGWAY PROVING GROUND | 9767 | 10027 | 15424 | | | | | | | | | ### A. Mission Description and Budget Item Justification: **Project DW6 DUGWAY PROVING GROUND:** Project provides a technical capability for testing Department of Defense (DoD) Chemical and Biological Defense materiel, equipment, and systems from concept through production. It finances indirect test operating costs not billable to test customers, to include indirect civilian and contractor labor; repair and maintenance of test instrumentation, equipment, and facilities; and replacement of test equipment. DPG, a Major Range and Test Facility Base (MRTFB), is the reliance center for all DoD chemical/biological defense (CBD) testing and provides the United States' only combined range, chamber, toxic chemical lab, and bio-safety level three facility. DPG uses state-of-the-art chemical and life sciences test facilities and test chambers to perform CBD testing of protective gear, decontamination systems, detectors, and equipment while totally containing chemical agents and biological pathogens. Projects programmed for testing at DPG include: Joint Service Lightweight Stand-off Chemical Agent Detector (JSLSCAD), Joint Biological Point Detection System (JBPDS), Joint Chemical Agent Detector (JCAD), Joint Service Lightweight Integrated Suit Technology (JSLIST), Joint Service Sensitive Equipment Decontamination (JSSED), Joint Service Fixed Site Decon (JSFXD), and NBC Reconnaissance System (NBCRS). #### **FY 2000
Accomplishments:** • Provided for civilian labor and other supporting costs that cannot be directly identified to a specific test customer. These civilian personnel perform administration and staff support for DPG's Chemical/Biological (CB) test mission to include budget, surety operations, range control, COR duties, and environmental oversight. Project DW6 Page 14 of 28 Pages Exhibit R-2 (PE 0605384BP) | CBDF | P BUDGET | TITEM JUSTIFICATIO | N SHEET (R-2A) | Exhibit) | June 2001 | | | | | |-----------------|-----------------------------------|---|---|--|---|--------|--|--|--| | | TY
FENSE-WIDE
gement Suppoi | | PROJECT 0605384BP CHEMICAL/BIOLOGICAL DEFENSE (MANAGEMENT SUPPORT) PROJECT DW6 | | | | | | | | FY 2000 Accomp | plishments (Cont) | : | | | | | | | | | • | 2318 | Provided for labor and supporting costs test mission contracts. This is the indire analysis, field support, planning, and rep to a test customer and is funded by indire | ect portion of the total cost of poort documentation. This porti | roviding contractual ef
on of the contract cann | fort including chemical not be specifically identif | ied | | | | | • | 553 | Provided for a dedicated and specially to
Complex (Materiel Test Facility, Combi | | | | Γest | | | | | Total | 9767 | | | | | | | | | | FY 2001 Planned | d Program: | | | | | | | | | | • | 6176 | Provides for civilian labor and other sup-
civilian personnel perform administration
budget, surety operations, range control | on and staff support for DPG's | Chemical/Biological (C | | | | | | | • | 3110 | Provides for labor and supporting costs
test mission contracts. This is the indirect
analysis, field support, planning, and rep
to a test customer and is funded by indirect | et portion of the total cost of proport documentation. This porti | roviding contractual effort | Fort including chemical not be specifically identif | ied | | | | | • | 571 | Provides for a dedicated and specially tr
Complex (Materiel Test Facility, Combi | - | • | | Cest | | | | | • | 170 | SBIR | | | | | | | | | Total | 10027 | | | | | | | | | | Project DW6 | | F | Page 15 of 28 Pages | | Exhibit R-2 (PE 0605 | 384BP) | | | | | CBDP E | BUDGET | TITEM JUSTIFICATION | N SHEET (R-2A Exhibit) | DATE June 2001 | | | | | |--|-------------|--|--|---|--|--|--|--| | BUDGET ACTIVITY RDT&E DEFE BA6 - Managen | | | 0605384BP CHEMICAL/BIOLOGICAL DEFENSE DW6 (MANAGEMENT SUPPORT) | | | | | | | FY 2002 Planned Pr | rogram: | | | | | | | | | • | 6420 | | orting costs that cannot be directly identified to a and staff support for DPG's Chemical/Biologica COR duties, and environmental oversight. | - | | | | | | • | 3455 | test mission contracts. This is the indirect analysis, field support, planning, and repo | contractor personnel performing administration portion of the total cost of providing contractual ort documentation. This portion of the contract cast funds; the balance which can be directly identical contract cast funds. | effort including chemical
annot be specifically identified | | | | | | • | 598 | * | ned staff to operate and maintain all control systemed Chemical Test Facility and the Life Science T | | | | | | | • | 4951 | | efforts at DPG commensurate with technology/fa
needs driven by change in threat and system req
ment. | | | | | | | Total | 15424 | | | | | | | | | B. Other Program | Funding Sum | nmary: N/A | | | | | | | | Project DW6 | | Pa | ge 16 of 28 Pages | Exhibit R-2 (PE 0605384BP) | | | | | | C | CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) | | | | | | | | | DATE
June 2001 | | | |--|---|-------|------|---------------------|--|--------|-------|---|-----------------------|--------------------------|--|--| | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA6 - Management Support O605384BP CHEMICAL/BIOLOGICA (MANAGEMENT SUPPORT) | | | | | | CAL DE | FENSE | _ | PROJECT
IS6 | | | | | COST (In Thousands) FY 2000 FY 2001 Actual Estimate | | | | FY 2002
Estimate | | | | | | | | | | MS6 | MANAGEMENT SUPPORT | 10783 | 8486 | 9083 | | | | | | | | | ### A. Mission Description and Budget Item Justification: Project MS6 MANAGEMENT SUPPORT: This project provides management support for the Department of Defense (DoD) Joint Service Nuclear, Biological and Chemical (NBC) defense program. It includes program oversight and integration of overall medical and non-medical programs by the Office of the Secretary of Defense (OSD) NBC Defense Steering Committee, which is composed of the Director, Defense Research and Engineering (DDR&E); the Director, Defense Threat Reduction Agency (DTRA); the Director, Chemical/Biological Defense Directorate, DTRA; and the Deputy Assistant to the Secretary of Defense for Chemical/Biological Defense (DATSD (CBD)); funds execution management by DTRA; integration of joint requirements, training and doctrine by the Joint Service Integration Group (JSIG); Joint Research Development Acquisition (RDA) planning, input to the NBC Defense Annual Report to Congress and Program Objectives Memorandum (POM) Strategy development by the Joint Service Materiel Group (JSMG); and review of the JSIG and JSMG joint plans and the consolidated NBC Defense POM Strategy by the Joint NBC Defense Board (JNBCDB) Secretariat. It also includes programming support for the Joint Service Chemical Biological Information System (JSCBIS) which serves as a budgetary and informational database for the DoD Chemical/Biological Defense Program. Funding is also provided for the Chemical Biological Archive Information Management System (CBAIMS) a means to collect, assemble, catalog and archive Chemical and Biological Defense information from multiple service locations into a central repository and library. Project MS6 Page 17 of 28 Pages Exhibit R-2 (PE 0605384BP) | BUDGET ACTIVITY RDT&E DEFI BA6 - Manage | ENSE-WIDE | | 0605384BP CHEMICAL/BIOLOGICAL DEFENSE MS6 (MANAGEMENT SUPPORT) | | | | | | |---|-----------|--|---|-----------------------------------|--|-----|--|--| | FY 2000 Accomplis | shments: | | | | | | | | | • | 488 | CBAIMS - Supported archiving of Chem | ical and Biological information. | | | | | | | • | 117 | JNBCDB MGT - Provided Joint Nuclear
Planning, Programming, Budget and Exe | • | Board (JNBCDE | 3) oversight and analysis for | | | | | • | 2692 | JSIG MGT - Developed Joint Requireme
Operational Capabilities (JFOC) and inte
Group and Models and Simulations Requ
and update of Joint Modernization Plan,
Annual Report to Congress. | grated with updated non-medical J
irements Panel to develop non-ma | FOCs. Establish terial requiremen | ed Joint Training Working
ts. Conducted annual review | | | | | • | 3003 | JSMG MGT - Developed assessments to
development of POM Strategy, the Budg
Responded to specialized evaluation stud | et Estimate Submit (BES), and the | | * * | | | | | • | 4483 | OSD MGT - Performed program reviews congressional issue analysis and support. Reduction Agency such as funding distribution System (JSCBIS) database s | Supported financial management bution and execution reporting. Pr | services provided | d by the Defense Threat | | | | | Total | 10783 | | | | | | | | | Project MS6 | | Pa | age 18 of 28 Pages | | Exhibit R-2 (PE 0605384 | BP) | | | | BUDGET ACTIVIT RDT&E DEF BA6 - Manag | ENSE-WIDE | | 0605384BP CHEMICAL/BIOLOGICAL DEFENSE MS6 (MANAGEMENT SUPPORT) | | | | | | | |--|-----------|--|---|-------------------------------|--|--|--|--|--| | FY 2001 Planned | Program: | | | | | | | | | | • | 387 | CBAIMS - Archive Chemical and Biolog | ical information from multiple service locations. | | | | | | | | • | 186 | JNBCDB MGT - Provide Joint Nuclear, F
PPBS process. | Biological and Chemical Defense Board (JNBCDB |) oversight and analysis for | | | | | | | • | 2526 | • | and conduct milestone reviews. Conduct annual ral and non-medical Joint Priority List, the JFOCs a | • | | | | | | | • | 3006 | programmatic support for development of | pport Research, Development and Acquisition (RD Frogram Objective Memorandum (POM) Strategy abmissions. Respond to specialized evaluation students. | y, the Budget Estimate Submit | | | | | | | • | 2242 | congressional issue analysis and support. | sessments, provide programmatic PPBS oversight/
Supports financial management services provided
oution and execution reporting. Provide JSCBIS de | by the Defense Threat | | | | | | | • | 139 | SBIR | | | | | | | | |
Γotal | 8486 | | | | | | | | | Page 19 of 28 Pages Exhibit R-2 (PE 0605384BP) Project MS6 | BUDGET ACTIVITY RDT&E DEFF BA6 - Manager | ENSE-WIDE | | 0605384BP CHEMICAL/BIOLOGICAL DEFENSE MS6 (MANAGEMENT SUPPORT) | | | | | | |--|---------------|--|---|---|--|--|--|--| | FY 2002 Planned P | rogram: | | | | | | | | | • | 754 | CBAIMS - Archive Chemical and Biolo | gical information from multiple service l | locations. | | | | | | • | 191 | JNBCDB MGT - Provide Joint Nuclear, PPBS process. | Biological and Chemical Defense Board | (JNBCDB) oversight and analysis for | | | | | | • | 2677 | JSIG MGT - Develop Joint Requirement
Modernization Plan, the integrated medi
Congress. | es and conduct milestone reviews. Conducal and non-medical Joint Priority List, t | • | | | | | | • | 3574 | • | mit (BES), and the President's Budget (P | programmatic support for development of (B) submissions. Respond to specialized | | | | | | • | 1887 | • | essessments, provide programmatic PPBS. Supports financial management service ibution and execution reporting. Provide | es provided by the Defense Threat | | | | | | 'otal | 9083 | | | | | | | | | B. <u>Other Program</u> | n Funding Sum | mary: N/A | | | | | | | | Project MS6 | | P | age 20 of 28 Pages | Exhibit R-2 (PE 0605384BP) | | | | | | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA6 - Management Support | | | | | | 0605384BP CHEMICAL/BIOLOGICAL DEFENSE O49 (MANAGEMENT SUPPORT) | | | | | | | |--|-------------------|---|-------------------------|---------------------|--------------------------------|--|---------------------------|------------------------------|--------------------------|---------------|----------|--| | (| COST (In Thousand | ls) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | | | | | | | | | O49 | JOINT POINT TE | ST | 1540 | 1517 | 3008 | | | | | | | | | Research, Develop FY 2000 Accomp • | plishments: | Conducted assessme
Field Laundry Aerat
operations and effec | ents evaluation for JSL | IST garmer | nt, mitigation
on airbase o | of CW/BV perations ar | V effect on and impact of | unprotected
f sortie gene | civilians du
eration. | iring noncoi | nbatant | | | • | 610 | Conducted field trial impact on Sea Ports | | | nce and proc | edures in a | | nvironment. | Field tests | conducted | were, CW | | | | | • | or Deburka | tion and V | X Chemical A | Agent Simu | lant perfor | nance. | | | | | | • | 316 | Conducted laborator conducted supported | y tests eval | uating perf | ormance and | procedures | in a chem | cal environi | | ratory testin | _ | | | •
Total | 316
1540 | | y tests eval | uating perf | ormance and | procedures | in a chem | cal environi | | ratory testin | _ | | | BUDGET ACTIVITY RDT&E DEF BA6 - Manage | ENSE-WIDE | | 0605384BP CHEMICAL/BIOLOGICAL DEFENSE O49 (MANAGEMENT SUPPORT) | | | | | | | |--|-----------|--|--|--------------------------------------|--|--|--|--|--| | FY 2001 Planned l | Program: | | | | | | | | | | • | 575 | • • | ance and procedures in a chemical environm aircraft, casualty decontamination procedur | | | | | | | | • | 616 | - 1 | ce and procedures in a chemical environme combatant evacuation operations, and cargo | - | | | | | | | • | 300 | | rmance and procedures in a chemical environmental environmental evacuation operations material support | | | | | | | | • | 26 | SBIR | | | | | | | | | Γotal | 1517 | | | | | | | | | | FY 2002 Planned l | Program: | | | | | | | | | | • | 41 | Conduct assessments evaluating performation procedures. | ance and procedures in a chemical environn | nent. Planned assessment is casualty | | | | | | | • | 2471 | | ce and procedures in a chemical environme
tamination control and toxic free area opera | | | | | | | | • | 150 | Conduct Technical Data Source Book Up
Project O49 activity. | date. Incremental update of data and inform | mation generated from on going | | | | | | | Project O49 | | Pa | ge 22 of 28 Pages | Exhibit R-2 (PE 0605384BP) | | | | | | # DATE **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) June 2001** BUDGET ACTIVITY PROJECT RDT&E DEFENSE-WIDE/ 0605384BP CHEMICAL/BIOLOGICAL DEFENSE **O49 BA6 - Management Support** (MANAGEMENT SUPPORT) FY 2002 Planned Program (Cont): 150 Conduct CB Joint Technical Information Center Research. The library responds to inquiries from the field. The new proposed requirements are received by Project O49, and undergoes the following process: Initial Evaluation, Literature Search, and if the request has already been evaluated, a letter response is sent to the requester with the results of the evaluation. If the request has not been examined, further assessment is given to the request to determine if modeling, a field test, a laboratory test, and/or a chamber test is merited. 196 Conduct laboratory tests evaluating performance and procedures in a chemical environment. Laboratory tests planned will address Live Bio Test on Material Surfaces. Total 3008 **B.** Other Program Funding Summary: N/A Page 23 of 28 Pages Exhibit R-2 (PE 0605384BP) Project O49 #### DATE **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit) June 2001** BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ 0605502BP SMALL BUSINESS INNOVATIVE RESEARCH (SBIR) **BA6 - Management Support** FY 2000 FY 2001 FY 2002 COST (In Thousands) Estimate Estimate Actual Total Program Element (PE) Cost 5938 0 0 0 SB₆ SMALL BUSINESS INNOVATIVE 5938 0 RESEARCH (SBIR) A. <u>Mission Description and Budget Item Justification:</u> The overall objective of the Chemical/Biological Defense (CBD) SBIR program is to improve the transition or transfer of innovative CBD technologies between Department of Defense (DoD) components and the private sector for mutual benefit. The CBD program includes those technology efforts that maximize a strong defensive posture in a biological or chemical environment using passive and active means as deterrents. These technologies include chemical and biological detection; information assessment, which includes identification, modeling, and intelligence; contamination avoidance; and protection of both individual soldiers and equipment. Page 24 of 28 Pages Exhibit R-2 (PE 0605502BP) # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2 Exhibit)** DATE **June 2001** BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ **BA6 - Management Support** # 0605502BP SMALL BUSINESS INNOVATIVE RESEARCH (SBIR) | B. <u>Program Change Summary:</u> | FY 2000 | FY 2001 | FY 2002 | | |--|---------|---------|---------|--| | FY 2001 President's Budget | 0 | 0 | 0 | | | Appropriated Value | 0 | 0 | 0 | | | Adjustment to Appropriated Value | 0 | 0 | 0 | | | a. Congressional General Reductions | 0 | 0 | 0 | | | b. SBIR/STTR | 5938 | 0 | 0 | | | c. Omnibus or Other Above Threshold Reductions | 0 | 0 | 0 | | | d. Below Threshold Reprogramming | 0 | 0 | 0 | | | e. Rescissions | 0 | 0 | 0 | | | Adjustments to Budget Years Since FY 2001 PB | 0 | 0 | 0 | | | FY2002/2003 Budget Estimate Submission | 5938 | 0 | 0 | | | Change | Summary | Expl | lanation• | |--------|----------------|------|-----------| | Change | Summar y | LAAD | iananun. | Funding: **Schedule:** Technical: Page 25 of 28 Pages Exhibit R-2 (PE 0605502BP) | CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) DATE June 2001 | | | | | | | | | | | | |---|--|-------------------|---------------------|---------------------|--|--|--|--|----------------------|--|--| | BUDGET ACTIVITY RDT&E DEFENSE-WIDE/ BA6 - Management Support | | | | | | | | | PROJECT
B6 | | | | | COST (In Thousands) | FY 2000
Actual | FY 2001
Estimate | FY 2002
Estimate | | | | | | | | | SB6 | SMALL BUSINESS INNOVATIVE
RESEARCH (SBIR) | 5938 | 0 | 0 | | | | | | | | # A. Mission Description and Budget Item Justification: **Project SB6 SMALL BUSINESS INNOVATIVE RESEARCH (SBIR):** The SBIR Program is a Congressionally mandated program established to increase the participation of small business in federal research and development (R&D). Currently, each participating government agency must reserve 2.5% of its extramural R&D for SBIR awards to competing small businesses. The goal of the SBIR Program is to invest in the innovative capabilities of the small business community to help meet government R&D objectives while allowing small companies to develop technologies and products which they can then commercialize through sales back to the government or in the private sector. The Small Business Technology Transfer (STTR) Program like SBIR, is a government-wide program, mandated by the Small Business Research and Development Enhancement Act of 1992, PL 102-564. STTR was established in FY94 as a three-year pilot program. In early 1996, the General Accounting Office conducted a comprehensive review of the Government-wide STTR Program to determine the effectiveness of the pilot program. Upon review of the GAO report, Congress voted to reauthorize the STTR Program to the year 2000, consistent with the authorization period for the SBIR Program. Project SB6 Page 26 of 28 Pages Exhibit R-2 (PE 0605502BP) # **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit)** DATE **June 2001** BUDGET
ACTIVITY RDT&E DEFENSE-WIDE/ 0605502BP SMALL BUSINESS INNOVATIVE SB6 PROJECT **BA6 - Management Support** **RESEARCH (SBIR)** STTR was established as a companion program to the SBIR Program and is executed in essentially the same manner; however there are several distinct differences. The STTR Program provides a mechanism for participation by university, federally-funded research and development centers (FFRDCs), and other non-profit research institutions. Specifically, the STTR Program is designed to provide an incentive for small companies and research at academic institutions and non-profit research and development institutions to work together to move emerging technical ideas from the laboratory to the marketplace to foster high-tech economic development and to advance U.S. economic competitiveness. Each STTR proposal must be submitted by a team which includes a small business (as the prime contractor for contracting purposes) and at least one research institution, which have entered into a Cooperative Research and Development Agreement for the purposes of the STTR effort. Furthermore, the project must be divided up such that the small business performs at least 40% of the work and the research institution(s) performs at least 30% of the work. The remainder of the work may be performed by either party or a third party. The budget is separate from the SBIR budget and is significantly smaller (0.15% of the extramural R&D budget vs. 2.5% for the SBIR Program). The Department of Defense (DoD) has consolidated management and oversight of the Chemical and Biological Defense (CBD) program into a single office within the Office of the Secretary of Defense (OSD). The Army was designated as the Executive Agent for coordination and integration of the CBD program. The executive agent for the SBIR/STTR portion of the program is the Army Research Office-Washington. The overall objective of the CBD SBIR/STTR program is to improve the transition or transfer of innovative CBD technologies between DoD components and the private sector for mutual benefit. The CBD program includes those technology efforts that maximize a strong defensive posture in a biological or chemical environment using passive and active means as deterrents. These technologies include chemical and biological detection; information assessment, which includes identification, modeling, and intelligence; contamination avoidance; and protection of both individual soldiers and equipment. # FY 2000 Accomplishments: • SBIR - Conducted Chemical and Biological Defense SBIR research and development efforts. **Total** 5938 Project SB6 Page 27 of 28 Pages Exhibit R-2 (PE 0605502BP) # DATE **CBDP BUDGET ITEM JUSTIFICATION SHEET (R-2A Exhibit) June 2001** BUDGET ACTIVITY PROJECT **RDT&E DEFENSE-WIDE/** 0605502BP SMALL BUSINESS INNOVATIVE SB6 **BA6 - Management Support RESEARCH (SBIR)** FY 2001 Planned Program: No planned program FY 2002 Planned Program: No planned program B. Other Program Funding Summary: N/A Project SB6 Page 28 of 28 Pages Exhibit R-2 (PE 0605502BP)